BOROUGH OF DUMONT BERGEN COUNTY, NEW JERSEY REPORT OF AUDIT YEAR ENDED DECEMBER 31, 2010 #### TABLE OF CONTENTS | Exhibits | | <u>Page</u> | |-----------------|---|---------------| | | PART I | | | | Independent Auditors' Report | 1-2 | | A | Comparative Balance Sheets - Regulatory Basis - Current Fund | 3-4 | | A-1 | Comparative Statements of Operations and Changes in Fund Balance - | , | | | Regulatory Basis - Current Fund | 5 | | A-2 | Statement of Revenues – Regulatory Basis – Current Fund | 6-8 | | A-3 | Statement of Expenditures – Regulatory Basis – Current Fund | 9-13
14-15 | | В | Comparative Balance Sheets – Regulatory Basis - Trust Funds | 14-13 | | C | Comparative Balance Sheets – Regulatory Basis - General Capital Fund | 10 | | C-1 | Comparative Statements of Fund Balance – Regulatory Basis – | 17 | | n | General Capital Fund | 18 | | D | Comparative Balance Sheets - Regulatory Basis - Public Assistance Fund | 10 | | E | Comparative Balance Sheets – Regulatory Basis – | 19 | | | General Fixed Assets Account Group | 17 | | | Notes to Financial Statements | 20-46 | | | Current Fund | | | A-4 | Statement of Cash and Investments - Collector-Treasurer | 47 | | A-5 | Statement of Petty Cash Funds | 48 | | A-6 | Statement of Change Funds | 48 | | A-7 | Statement of Due from State of New Jersey Senior Citizens' and Veterans' Deductions | 48 | | A-8 | Statement of Taxes Receivable and Analysis of Property Tax Levy | 49 | | A-9 | Statement of Tax Title Liens Receivable | 50 | | A-10 | Statement of Property Acquired for Taxes (At Assessed Valuation) | 50 | | A-11 | Statement of Other Receivables | 50 | | A-12 | Statement of Revenue Accounts Receivable | 51 | | A-13 | Statement of Deferred Charges – N.J.S. 40A:4-53 Special Emergency Authorizations | 52 | | A-14 | Statement of Deferred Charges | 52 | | A-15 | Statement of Grants Receivable | 52 | | A-16 | Statement of 2009 Appropriation Reserves | 53-54 | | A-17 | Statement of Encumbrances Payable | 55 | | A-18 | Statement of Accounts Payable | 55 | | A-19 | Statement of Miscellaneous Reserves | 56 | | A-20 | Statement of Other Liabilities | 56 | | A-21 | Statement of Prepaid Taxes | 57 | | A-22 | Statement of Tax Overpayments | 57 | | A-23 | Statement of Local School District Tax Payable | 57 | | A-24 | Statement of County Taxes Payable | 58 | | A-25 | Schedule of Appropriated Grant Reserves | 58 | | A-26 | Statement of Unappropriated Reserves for Grants | 59 | ### TABLE OF CONTENTS (Continued) | Exhibits | | Page | |----------|--|------------| | | Trust Funds | | | B-1 | Statement of Trust Cash | 60 | | B-2 | Statement of Due To Current Fund – Other Trust Fund | 61 | | B-3 | Statement of Reserve for Animal Control Expenditures | 61 | | B-4 | Statement of Due To State of New Jersey - | | | | Dog Regulation Fees | 61 | | B-5 | Statement of Due To Current Fund – Animal Control Fund | 62 | | B-6 | Statement of Escrow Deposits | 62 | | B-7 | Statement of Reserve for Unemployment Insurance Expenditures | 62 | | B-8 | Statement of Miscellaneous Reserves | 63 | | B-9 | Statement of Reserve for Payroll and Payroll Deductions Payable | 63 | | B-10 | Statement of Due to State of New Jersey Unemployment Insurance Fund | 63 | | B-11 | Statement of Due (to)/From Current Fund - Community Development Trust Fund | 64 | | B-12 | Statement of Due from Payroll Service Provider | 64 | | | General Capital Fund | | | C-2 | Statement of General Capital Cash - Collector-Treasurer | 65 | | C-3 | Analysis of General Capital Cash | 66 | | C-4 | Statement of Deferred Charges to Future Taxation - Funded | 67 | | C-5 | Statement of Deferred Charges to Future Taxation - Unfunded | 68 | | C-6 | Statement of Grants Receivable | 69 | | C-7 | Statement of Environmental Infrastructure Trust Loan Receivable | 69 | | C-8 | Statement of Due From Current Fund | 70 | | C-9 | Statement of Deferred Charges to Future Taxation – Cancelled Receivables | 70 | | C-10 | Statement of Reserve for Payment of Debt | 70 | | C-11 | Statement of General Serial Bonds | 7 1 | | C-12 | Schedule of Pension Obligation Lease Payable | 72 | | C-13 | Statement of Bond Anticipation Notes | 73-74 | | C-14 | Statement of Improvement Authorizations | 75 | | C-15 | Statement of Contracts Payable | 76 | | C-16 | Statement of Green Trust Fund Loan Payable | 76 | | C-17 | Statement of Environmental Infrastructure Trust Loan Payable | 76 | | C-18 | Statement of Capital Improvement Fund | 76 | | C-19 | Statement of Bonds and Notes Authorized But Not Issued | 77 | ### TABLE OF CONTENTS (Continued) | | Public Assistance Fund | Page | |--------------|--|-------| | D-1 | Statement of Public Assistance Cash - Treasurer | 78 | | D - 2 | Statement of Reserve for Public Assistance Expenditures | 78 | | D-3 | Statement of Public Assistance Revenues | 79 | |)-4 | Statement of Public Assistance Expenditures | 79 | | D-5 | Statement of Due to Current Fund | 79 | | | Part II | | | | Report on Internal Control Over Financial Reporting and on Compliance And Other Matters Based on an Audit of Financial Statements Performed in | | | | Accordance With Government Auditing Standards | 80-81 | | | Schedule of Federal Awards, Schedule A | 82 | | | Schedule of State Financial Assistance, Schedule B | 83-84 | | | Notes to the Schedules of Expenditures of Federal Awards and | | | | State Financial Assistance | 85-86 | | | Schedule of Findings and Responses | 87-89 | | | <u>Part III</u> | | | | Comparative Statement of Operations and Changes in Fund Balance - | | | | Current Fund | 90 | | | Comparative Schedule of Tax Rate Information | 91 | | | Comparison of Tax Levies and Collection Currently | 91 | | | Delinquent Taxes and Tax Title Liens | 92 | | | Property Acquired by Tax Title Lien Liquidation | 92 | | | Comparative Schedule of Fund Balances | 92 | | | Officials in Office and Surety Bonds | 93 | | | General Comments | 94-97 | 98-99 Recommendations ### BOROUGH OF DUMONT BERGEN COUNTY PART I REPORT ON AUDIT OF FINANCIAL STATEMENTS AND SUPPLEMENTARY SCHEDULES YEAR ENDED DECEMBER 31, 2010 | | | | • | | | | |---|---|---|---|---|---|---| | | | | , | • | | | | | | | | | | | | | | • | · | · | | | | | | | | • | · | | | | | | | | | | | | | | , | | | | | | | | | | | | | | | • | | | | | | #### LERCH, VINCI & HIGGINS, LLP CERTIFIED PUBLIC ACCOUNTANTS REGISTERED MUNICIPAL ACCOUNTANTS 17 - 17 ROUTE 208 FAIR LAWN, NJ 07410 TELEPHONE (201) 791-7100 FACSIMILE (201) 791-3035 WWW.LVHCPA.COM DIETER P. LERCH, CPA, RMA, PSA GARY J. VINCI, CPA, RMA, PSA GARY W. HIGGINS, CPA, RMA, PSA JEFFREY C. BLISS, CPA, RMA, PSA PAUL J. LERCH, CPA, RMA, PSA DONNA L. JAPHET, CPA, PSA JULIUS B. CONSONI, CPA, PSA ELIZABETH A. SHICK, CPA, RMA, PSA ANDREW PARENTE, CPA, RMA, PSA ROBERT W. HAAG, CPA, PSA DEBORAH KOZAK, CPA, PSA DEBRA GOLLE, CPA CINDY JANACEK, CPA, RMA RALPH M. PICONE, CPA, RMA, PSA #### INDEPENDENT AUDITORS' REPORT Honorable Mayor and Members of the Borough Council Borough of Dumont Dumont, New Jersey We have audited the accompanying balance sheets - regulatory basis of the various funds and account group of the Borough of Dumont as of December 31, 2010 and 2009 and the related statements of operations and changes in fund balance - regulatory basis for the year then ended and the related statement of revenues - regulatory basis and statement of expenditures - regulatory basis of the Current Fund for the year ended December 31, 2010. These financial statements are the responsibility of the Borough's management. Our responsibility is to express an opinion on these financial statements based on our audits. Except as discussed in the following paragraphs of this report, we conducted our audits in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States; and audit requirements prescribed by the Division of Local Government Services, Department of Community Affairs, State of New Jersey. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes consideration of internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Borough of Dumont's internal control over financial reporting. Accordingly, we express no such opinion. An audit also includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. As described more fully in Note 1, the Borough has prepared these financial statements using accounting practices that demonstrates compliance with the regulatory basis of accounting and budget laws prescribed or permitted by the Division of Local Government Services, Department of Community Affairs, State of New Jersey, which practices differ from accounting principles generally accepted in the United States of America. The effect on the financial statements of the
variances between these regulatory accounting practices and the accounting principles generally accepted in the United States of America, although not reasonably determinable, are presumed to be material. In addition, the financial statements of the Length of Service Awards Program (LOSAP) Trust Fund have not been audited, and we were not required by the Division of Local Government Services to audit nor were we engaged to audit the LOSAP Trust Fund financial statements as part of our audit of the Borough's financial statements. The LOSAP financial activities are included in the Borough's Trust Fund, and represent 61 percent and 52 percent of the assets and liabilities respectively, of the Borough's Trust Funds as of December 31, 2010 and 2009. In our opinion, because of the effects of the Borough preparing its financial statements on the basis of accounting discussed in the preceding paragraph, the financial statements referred to above do not present fairly, in conformity with accounting principles generally accepted in the United States of America, the financial position of the Borough of Dumont as of December 31, 2010 and 2009 or the results of its operations for the years then ended. Further, the Borough has not presented a management's discussion and analysis that accounting principles generally accepted in the United States of America has determined is necessary to supplement, although not required to be part of, the basic financial statements. In our opinion, except for the effects of such adjustments, if any, as might have been determined to be necessary had the LOSAP Trust Fund financial statements been audited, the financial statements - regulatory basis referred to above present fairly, in all material respects, the financial position - regulatory basis of the various funds and account group of the Borough of Dumont as of December 31, 2010 and 2009 and the results of operations and changes in fund balance - regulatory basis of such funds for the years then ended and the statement of revenues - regulatory basis and the statement of expenditures - regulatory basis of the Current Fund for the year ended December 31, 2010 on the basis of accounting described in Note 1. In accordance with <u>Government Auditing Standards</u>, we have also issued a report dated May 31, 2011 on our consideration of the Borough of Dumont's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of our audit performed in accordance with <u>Government Auditing Standards</u> and should be considered in assessing the results of our audit. Our audit was conducted for the purpose of forming an opinion on the financial statements of the Borough of Dumont. The supplementary schedules listed in the table of contents are presented for purposes of additional analysis and are not a required part of the financial statements of the Borough of Dumont. Such information has been subjected to the auditing procedures applied in the audit of the financial statements and, in our opinion, is fairly stated, in all material respects, in relation to the financial statements taken as a whole on the basis of accounting described in Note 1. LERCH, VINCI & HIGGINS, LLP Certified Public Accountants Registered Municipal Accountants Gary J. Winci Registered Municipal Accountant RMA Number CR00411 Fair Lawn, New Jersey May 31, 2011 # BOROUGH OF DUMONT COMPARATIVE BALANCE SHEETS - REGULATORY BASIS CURRENT FUND AS OF DECEMBER 31, 2010 AND 2009 | ASSETS | Reference | <u>2010</u> | 2009 | |---|-----------|--------------|--------------| | Cash and Investments | A-4 | \$ 2,810,099 | \$ 2,759,309 | | Petty Cash | A-5 | | 250 | | Change Fund | A-6 | 250 | 250 | | Grants Receivable | A-15 | 53,164 | 94,950 | | Due From State - Senior Citizens & | | | | | Veterans Deductions | A-7 | 9,309 | 10,809 | | | | 2,872,822 | 2,865,568 | | Receivables and Other Assets With Full Reserves | | | | | Delinquent Property Taxes Receivable | A-8 | 575,458 | 572,736 | | Tax Title Lien | A-9 | 3,022 | 2,401 | | Property Acquired for Taxes | A-10 | 79,526 | 79,526 | | Other Accounts Receivable | A-11 | 2,007 | 20,768 | | Revenue Accounts Receivable | A-12 | 26,680 | | | Due from Other Trust Fund | B-2 | 9,629 | 8,494 | | Due from Animal Control Fund | B-5 | 4,761 | 6,576 | | Due from General Capital Fund | C-8 | 1,337 | 17 | | Due from Public Assistance Trust Fund | D-5 | 1 | 1 | | | | 702,421 | 690,519 | | Deferred Charges | | | | | Emergency Authorizations | A-14 | - | 7,818 | | Special Emergency Authorizations | A-13 | 14,000 | 43,000 | | | | 14,000 | 50,818 | | Total Assets | | \$ 3,589,243 | \$ 3,606,905 | # BOROUGH OF DUMONT COMPARATIVE BALANCE SHEETS - REGULATORY BASIS CURRENT FUND AS OF DECEMBER 31, 2010 AND 2009 (Continued) | LIABILITIES, RESERVES AND FUND BALANCE | Reference | <u>2010</u> | <u>2009</u> | |--|-----------|--------------|--------------| | Liabilities | | | | | Appropriation Reserves | A-3,A-16 | \$ 486,033 | \$ 453,559 | | Encumbrances Payable | A-17 | 425,119 | 600,061 | | Accounts Payable | A-18 | 9,718 | 6,900 | | Other Liabilities | A-20 | 2,979 | 7,716 | | Miscellaneous Reserves | A-19 | 322,112 | 334,587 | | Prepaid Taxes | A-21 | 124,885 | 136,367 | | Tax Overpayments | A-22 | 21,859 | 250 | | Due to County for Added Taxes | A-24 | 7,424 | 5,415 | | School Taxes Payable | A-23 | 10 | | | Appropriated Reserves for Grants | A-25 | 134,110 | 74,756 | | Unappropriated Reserves for Grants | A-26 | 29,982 | 44,104 | | | | 1,564,231 | 1,663,715 | | Reserve for Receivables and Other Assets | Α | 702,421 | 690,519 | | Fund Balance | A-1 | 1,322,591 | 1,252,671 | | Total Liabilities, Reserves and Fund Balance | | \$ 3,589,243 | \$ 3,606,905 | ### COMPARATIVE STATEMENTS OF OPERATIONS AND CHANGES IN FUND BALANCE - REGULATORY BASIS - CURRENT FUND #### FOR THE YEARS ENDED DECEMBER 31, 2010 AND 2009 | • | Reference | <u>2010</u> | <u>2009</u> | |--|-----------|--------------|--------------| | REVENUES AND OTHER INCOME REALIZED | | | | | Surplus Anticipated | A-2 | \$ 805,000 | \$ 805,000 | | Miscellaneous Revenue Anticipated | A-2 | 2,523,454 | 2,734,500 | | Receipts from Delinquent Taxes | A-2 | 572,735 | 668,608 | | Receipts from Current Taxes | A-2 | 50,908,783 | 49,193,855 | | Non-Budget Revenues | A-2 | 199,255 | 180,501 | | Other Credits to Income | | | | | Interfunds Returned | A-1 | | 2,554 | | Unexpended Balance of Appropriation Reserves | A-16 | 176,547 | 273,727 | | Statutory Excess - Animal Control Fund | B-6 | 4,761 | 6,579 | | Cancellations | A-18 | 6,900 | <u>761</u> | | Total Revenues | | _55,197,435 | 53,866,085 | | EXPENDITURES | | | | | Municipal Budget | A-3 | 17,953,123 | 17,662,951 | | County Taxes | A-24 | 4,441,522 | 4,530,850 | | Local District School Taxes | A-23 | 31,899,943 | 30,762,300 | | Interfund Advance | Α | 640 | 7,044 | | Refund of Prior Year Revenues | A-4 | 27,287 | 12,867 | | Total Expenditures | | 54,322,515 | 52,976,012 | | Excess in Revenues | | 874,920 | 890,073 | | Expenditures Included Above Which are by Statute | | | | | Deferred Charges to Budget of Succeeding Year | A-14 | | 7,818 | | Statutory Excess to Fund Balance | | 874,920 | 897,891 | | Fund Balance, January 1 | A | 1,252,671 | 1,159,780 | | | | 2,127,591 | 2,057,671 | | Decreased by: Utilization as Anticipated Revenue | A-1,A-2 | 805,000 | 805,000 | | Fund Balance, December 31 | A | \$ 1,322,591 | \$ 1,252,671 | | | | Antic | <u>cipated</u>
Special N.J.S. | Realized | Excess or | |---|-----------|---------------|----------------------------------|----------------|------------| | | Reference | <u>Budget</u> | 40A:4-87 | <u>in 2010</u> | (Deficit) | | Fund Balance Utilized | A-1 | \$ 805,000 | | \$ 805,000 | u | | Miscellaneous Revenues | | | | | | | Licenses | | | | | | | Alcoholic Beverages | A-12 | 8,500 | | 12,627 | \$ 4,127 | | Other | A-2,A-12 | 3,800 | | 5,388 | 1,588 | | Fees and Permits | | | | | | | Construction Code Official | A-12 | 198,000 | | 159,582 | (38,418) | | Recreation Fees | A-12 | 62,394 | | 55,742 | (6,652) | | Other | A-2, A-12 | 50,000 | | 60,901 | 10,901 | | Fines and Costs - Municipal Court | A-12 | 150,000 | | 176,618 | 26,618 | | Interest on Costs on Taxes | A-12 | 105,000 | | 82,940 | (22,060) | | Interest on Investments and Deposits | A-2,A-12 | 29,000 | | 14,949 | (14,051) | | Fire Inspections - Additional | A-12 | 15,000 | | 15,000 | | | Consolidated Municipal Property Tax Relief Aid | A-12 | 81,332 | | 200,033 | 118,701 | | Energy Receipts Tax | A-12 | 1,281,587 | | 1,155,219 | (126,368) | | Interlocal Agreement - Court Administrator - 2009 | A-12 | 2,819 | | 2,819 | | | Drunk Driving Enforcement Fund | A-25 | 1,935 | | 1,935 | | | Clean Community | A-25 | 24,454 | | 24,454 | | | Recycling Tonnage | A-25 | 17,715 | | 17,715 | | | Bergen County - Flu Vaccine | A-26 | • | \$ 3,619 | 3,619 | | | Reserve for Sale of Assets | A-19 | 21,080 | , | 21,080 | | | Reserve for Revaluation | A-19 | 61,279 | | 61,279 | | | Other Trust Fund Reserves - Police Outside Sycs. | B-8 | 130,852 | | 130,852 | | | Health Benefit Contributions | A-12 | 50,000 | | 37,963 | (12,037) | | Life Hazard Use Fees | A-12 | 11,851 | | 10,484 | (1,367) | | Sale of Recyclables | A-12 | 40,000 | | 49,814 | 9,814 | | PILOT - Senior Citizen Club | A-12 | 30,286 | | 33,227 | 2,941 | | Cable Television Franchise Fees | A-12 | 189,214 | - | 189,214 | 2,771 | | Total Miscellaneous
Revenues | | 2,566,098 | 3,619 | 2,523,454 | (46,263) | | Receipts from Delinquent Taxes | A-8 | 550,000 | | 572,735 | 22,735 | | Amount to be Raised by Taxes for Support | | | • | | | | of Municipal Budget | A-2 | 15,153,663 | - | 15,602,318 | 448,655 | | Total General Revenues | A-3 | \$ 19,074,761 | \$ 3,619 | 19,503,507 | \$ 425,127 | | Non-Budget Revenues | A-2 | | | 199,255 | | | | | | • | \$ 19,702,762 | | # BOROUGH OF DUMONT STATEMENT OF REVENUES - REGULATORY BASIS CURRENT FUND FOR THE YEAR ENDED DECEMBER 31, 2010 (Continued) | | <u>Reference</u> | | | |---|------------------|-----------|------------| | Analysis of Realized Revenues | | | | | Allocation of Current Tax Collections | | | | | Revenues from Collections | A-1,A-8 | \$ | 50,908,783 | | Less: Allocation to School and County Taxes | A-23,A-24 | | 36,341,465 | | Balance for Support of Municipal Budget Appropriation | | | 14,567,318 | | Add Appropriation - "Reserve for Uncollected Taxes" | A-3 | | 1,035,000 | | Amount for Support of Municipal Budget Appropriations | A-2 | <u>\$</u> | 15,602,318 | | Licenses-Other | | | | | Borough Clerk | A-12 | \$ | 5,091 | | Board of Health | A-12 | | 297 | | | A-2 | \$ | 5,388 | | Fees and Permits-Other | | | | | Borough Clerk | A-12 | \$ | 10,450 | | Police | A-12 | | 2,601 | | Planning and Zoning | A-12 | | 2,385 | | Fire Prevention | A-12 | | 25,800 | | Board of Health | A-12 | | 19,665 | | | A-2 | \$ | 60,901 | | Interest on Investments and Deposits | | | | | Revenue Accounts Receivable | A-12 | \$ | 14,528 | | Due from General Capital Fund | C-8 | | 111 | | Due from Animal Control Fund | B-5 | | 5 | | Due from Other Trust Fund | B-2 | | 304 | | Due from Public Assistance Trust Fund | D-5 | | 1 | | | A-2 | \$ | 14,949 | # BOROUGH OF DUMONT STATEMENT OF REVENUES - REGULATORY BASIS CURRENT FUND FOR THE YEAR ENDED DECEMBER 31, 2010 (Continued) | Analysis of Non-Budget Revenue | | |-------------------------------------|------------| | Pilot Swim Club | \$ 10,328 | | AT&T Tower Rental | 26,217 | | Shopping Carts | 250 | | Miscellaneous | 11,278 | | Accrued Interest on Bonds | 5,178 | | Admin Fee - Srs. And Veterans | 4,151 | | Division of Motor Vehicles | 4,140 | | Insurance Reimbursement | 3,125 | | Metro PCS Monopole Rental | 27,638 | | 6% Penalty | 14,325 | | Reimbursement of Costs - Library | 32,472 | | Demarest Tree Services | 412 | | Workers Comp - Library 2009 | 4,194 | | Film Shooting Permit Fees | 675 | | Bergen County Polling Reimbursement | 220 | | Reimbursement from Library | 54,652 | | | \$ 199,255 | | | | Appropriated Budget After | | | Exper
Paid or | | | |-----------------------------------|-----|---------------------------|-----|----------------------|-------------------|----------|-----------| | OPERATIONS WITHIN "CAPS" | 201 | 0 Budget | | odification | Charged | Reserved | Cancelled | | GENERAL GOVERNMENT FUNCTIONS | | V Dauge. | 212 | <u> </u> | <u></u> | | | | General Administration | | | | | | | | | Salaries and Wages | \$ | 295,686 | S | 300,689 | \$
300,418 | \$ 271 | | | Other Expenses | - | 67,165 | • | 66,165 | 64,354 | 1,811 | | | Postage | | 17,000 | | 17,699 | 17,699 | , | | | Ethics Board | | | | | • | | | | Salaries and Wages | | 540 | | 270 | 270 | | | | Other Expenses | | 2,850 | | 2,850 | 2,518 | 332 | | | Codification of Ordinances | | 9,500 | | 9,500 | 2,847 | 6,653 | | | Elections | | , | | | | | | | Other Expenses | | 16,055 | | 16,055 | 14,739 | 1,316 | | | Financial Administration | | | | | | | | | Salaries and Wages | | 137,694 | | 137,694 | 137,693 | 1 | | | Other Expenses | | 104,550 | | 124,550 | 85,394 | 39,156 | | | Assessment of Taxes | | | | | | | | | Salaries and Wages | | 24,581 | | 19,581 | 19,581 | | * | | Other Expenses | | 4,132 | | 4,532 | 4,263 | 269 | | | Collection of Taxes | | | | | | | | | Salaries and Wages | | 70,674 | | 70,226 | 70,226 | | | | Other Expenses | | 12,877 | | 13,877 | 13,797 | 80 | | | Legal Services and Costs | | | | | | | | | Borough Attorney - Other Expenses | | 71,250 | | 59,250 | 58,688 | 562 | | | Other Expenses | | 49,400 | | 49,400 | 38,441 | 10,959 | | | Engineering | | | | | | | | | Other Expenses | | 66,500 | | 88,500 | 86,841 | 1,659 | | | Planning Board/Zoning Board | | | | | | | | | Salaries and Wages | | 2,000 | | 1,667 | 1,500 | 167 | | | Other Expenses | | 14,250 | | 12,650 | 10,262 | 2,388 | | | Insurance | | | | | | | | | Unemployment Insurance | | 44,000 | | 44,000 | 44,000 | | | | General Liability | | 305,000 | | 310,181 | 302,409 | 7,772 | | | Workers Compensation | | 285,346 | | 285,346 | 285,346 | | | | Employee Group Health | | 1,467,466 | | 1,467,466 | 1,467,466 | | | | Rent Leveling Board | | | | | | | | | Salaries and Wages | | 540 | | 450 | 450 | 1046 | | | Other Expenses | | 2,850 | | 2,850 | 1,804 | 1,046 | | | | | | | | | | | | PUBLIC SAFETY FUNCTIONS | | | | | | | | | Fire Department | | 101020 | | 104.022 | 07.420 | 6 602 | | | Other Expenses | | 104,032 | | 104,032 | 97,429 | 6,603 | | | Life Hazard Use Fees | | 00.000 | | 20.00 | 27 207 | | | | Salaries and Wages | | 29,958 | | 27,307 | 27,307 | 1 427 | | | Other Expenses | | 6,460 | | 6,460 | 5,033 | 1,427 | | | Aid to Volunteer Fire Companies | | 36,100 | | 36,100 | 36,100 | | | | Rental of Fire Houses | | 28,000 | | 28,000
171,915 | 28,000
165,791 | 6,124 | | | Fire Hydrant Services | | 171,915 | | 171,913 | 103,791 | 0,124 | | | Police Department | | 4 422 00A | | 1 274 550 | 4,330,348 | 44,210 | | | Salaries and Wages | | 4,422,880 | | 4,374,558
140,061 | 125,765 | 14,210 | | | Other Expenses | | 140,061 | | | 2,009 | 366 | | | Police Reserve - Other Expenses | | 2,375 | | 2,375 | 1,196 | 3,554 | | | Emergency Management | | 4,750 | | 4,750 | 1,170 | 4دد,د | | | Volunteer Ambulance Corp. | | 20 500 | | 26,000 | 26,000 | | | | Other Expenses | | 28,500 | | 20,000 | 20,000 | | | | Municipal Prosecutor | | 7 700 | | 7 700 | 7,788 | | | | Salaries and Wages | | 7,788
475 | | 7,788
475 | 475 | | | | Other Expenses | | 4/3 | | 4/3 | 4/3 | | | | | Appro | <u>Appropriated</u> | | Expended | | | |---|--------------|------------------------------|--------------------|-------------------|-----------|--| | | 2010 Budget | Budget After
Modification | Paid or
Charged | Reserved | Cancelled | | | PUBLIC WORKS FUNCTIONS | 2010 Budget | wounteation | Charged | <u>ICCSCI VCU</u> | Canconcu | | | Streets and Road Maintenance | | | | | | | | Salaries and Wages | \$ 1,584,934 | \$ 1,595,934 | \$ 1,594,162 | \$ 1,772 | | | | Other Expenses | 209,300 | 216,300 | 195,603 | 20,697 | | | | Recycling | | | | | | | | Salaries and Wages | 3,650 | 3,778 | 3,778 | | | | | Garbage and Trash Removal | | | | | | | | Other Expenses | 1,314,516 | 1,314,516 | 1,249,336 | 65,180 | | | | Sewer System | | | | | | | | Other Expenses | 10,000 | 10,000 | 5,691 | 4,309 | | | | Public Building and Grounds | 101 202 | 101 606 | 100 669 | 9.69 | | | | Salaries and Wages | 104,302 | 101,535 | 100,667 | 868 | | | | Other Expenses | 48,070 | 48,070 | 40,223 | 7,847 | | | | Shade Tree | 46,500 | 45,967 | 39,361 | 6,606 | | | | Other Expenses | 40,500 | 45,907 | 39,301 | 0,000 | | | | HEALTH AND HUMAN SERVICES FUNCTIONS | | | | | | | | Board of Health | | | | | | | | Salaries and Wages | 16,516 | 16,516 | 16,516 | | | | | Other Expenses | 86,840 | 89,340 | 89,216 | 124 | | | | Other Expenses-Contractual (Animal Shelter) | 28,176 | 27,676 | 27,305 | 371 | | | | Hepatitis Program | 3,000 | 1,000 | 565 | 435 | | | | Environmental Commission | | | | | | | | Other Expenses | 950 | 950 | 452 | 498 | - | | | Administration of Public Assistance | | | | | | | | Salaries and Wages | 8,112 | 5,461 | 5,461 | | | | | Other Expenses | 1,187 | 1,187 | 29 | 1,158 | | | | Aid to Community Center for Mental Health | 9,000 | 9,000 | 8,000 | 1,000 | | | | PARKS AND RECREATION FUNCTIONS | | | | | | | | Senior Citizens | | | | | | | | Salaries and Wages | 64,578 | 64,587 | 64,587 | | | | | Other Expenses | 19,950 | 19,950 | 13,554 | 6,396 | | | | Parks and Playgrounds | | | - | | | | | Salaries and Wages | 128,757 | 109,768 | 109,768 | | | | | Other Expenses | 58,140 | 58,140 | 58,140 | | | | | OTHER COMMON OPERATING FUNCTIONS | | | | | | | | Celebration of Public Events | | | | | | | | Other Expenses | 30,000 | 30,000 | 24,825 | 5,175 | | | | | | , | • | • | | | | MUNICIPAL COURT | | | | | | | | Salaries and Wages | 120,168 | 112,018 | 112,018 | | | | | Other Expenses | 7,647 | 9,347 | 8,535 | 812 | | | | Public Defender (P.L. 1997, C. 256) | | | | | | | | Public Defender (P.L. 1997, C.256) Salaries and Wages | 4,867 | 4,867 | 4,867 | | | | | Salaties and Wages | 4,007 | 7,007 | 1,007 | | | | | UNIFORM CONSTRUCTION CODE | | | | | | | | APPROPRIATIONS OFFSET BY DEDICATED | | | | | | | | REVENUES (N.J.A.C. 5:23-4-17) | | | | | | | | CODE ENFORCEMENT AND ADMINISTRATION | | | | | | | | Salaries and Wages | 175,941 | 171,125 | 171,125 | | | | | Other Expenses | 14,321 | 14,321 | 13,086 | 1,235 | | | | | | | | | | | | | Appro | Appropriated | | <u>ıded</u> | | |---|--|-------------------------------|--|--|-------------| | OPERATIONS WITHIN "CAPS" (Cont'd)
UNCLASSIFIED | 2010 Budget | Budget After
Modification | Paid or
<u>Charged</u> | Reserved | Cancelled | | Utilities Gasoline Electricity Telephone Street Lighting | \$ 120,011
180,000
58,000
195,000 | 205,000
51,000
189,000 | \$ 134,431
184,019
48,643
176,235 | \$ 13,580
20,981
2,357
12,765 | | | Water | 14,000 | 22,000 | 16,710 | 5,290 | | | Total Operations Within "CAPS" | 12,721,633 | 12,731,633 | 12,401,155 | 330,478 | | | Detail:
Salaries and
Wages
Other Expenses | 7,204,166
5,517,467 | 7,125,549
5,606,084 | 7,078,260
5,322,895 | 47,289
283,189 | - | | DEFERRED CHARGES AND REGULATORY EXPENDITURES-MUNICIPAL-WITHIN "CAPS" | | | | | | | Contribution to: Social Security System (O.A.S.I.) Public Employees' Retirement System Police and Firemen's Retirement Fund of NJ | 320,000
244,969
759,444 | 310,000
244,969
759,444 | 306,134
244,969
759,444 | 3,866 | | | Total Deferred Charges and Statutory Expenditures - Within "CAPS" | 1,324,413 | 1,314,413 | 1,310,547 | 3,866 | | | Total General Appropriations for Municipal Purposes within "CAPS" | 14,046,046 | 14,046,046 | 13,711,702 | 334,344 | | | OPERATIONS - EXCLUDED FROM "CAPS" UTILITY EXPENSES AND BULK PURCHASES Bergen County Utilities Authority-Contractual | 1,516,204 | 1,516,204 | 1,516,204 | | | | EDUCATION FUNCTIONS Maintenance of Free Public Library | 752,224 | 752,224 | 752,224 | | | | GENERAL GOVERNMENT FUNCTIONS Reserve for Tax Appeals | 40,000 | 40,000 | 40,000 | | | | PUBLIC SAFETY FUNCTIONS Length of Service Awards Program (LOSAP) | 70,000 | 70,000 | | 70,000 | | | INSURANCE
Employee Group Health | 49,434 | 49,434 | 17,981 | 31,453 | | | STATUTORY EXPENDITURES Police and Fireman's Retirement System of NJ Public Employees' Retirement System | 17,257
26,455 | 17,257
26,455 | 17,257
26,455 | | | | Storm Related Expenses - State of Emergency | 30,000 | 30,000 | 6,350 | 23,650 | | | Total Other Operations - Excluded from "CAPS" | 2,501,574 | 2,501,574 | 2,376,471 | 125,103 | | | | <u>Appropriated</u> | | Exper | | | |---|---------------------|---------------------|--------------------|----------|--------------| | | 0010 D 1 . | Budget After | Paid or | D 1 | O | | OPED ATIONIC EVOLUDED EDOM (CARC) (Consid) | 2010 Budget | <u>Modification</u> | <u>Charged</u> | Reserved | Cancelled | | OPERATIONS - EXCLUDED FROM "CAPS" (Cont'd) INTERLOCAL MUNICIPAL SERVICE AGREEMENTS | | | | | | | Borough of Demarest - Court Administration | \$ 2,819 | \$ 2,819 | \$ 2,819 | | | | Total Interlocal Municipal Service Agreements | 2,819 | 2,819 | 2,819 | | | | PUBLIC AND PRIVATE PROGRAMS | | | | | | | OFFSET BY REVENUES | | | | | | | FEDERAL AND STATE GRANTS | | | | | | | Drunk Driving Enforcement Fund - State Share | 1,935 | 1,935 | | \$ 1,935 | | | Clean Communities Grant | | | | | | | State Share | 24,454 | 24,454 | 17,543 | 6,911 | | | Bergen County | 2.412 | 2 (10 | 2 (01 | 25 | | | Flu Vaccine | 3,619 | 3,619 | 3,594 | 25 | | | Recycling Tonnage Grant
Other Expenses | 17,715 | 17,715 | - | 17,715 | - | | Office Expenses | 1,,,13 | ,,,,,, | | | | | Total Public and Private Programs Offset | | | | | | | by Revenues | 47,723 | 47,723 | 21,137 | 26,586 | | | Total Operations Excluded from "CAPS" | 2,552,116 | 2,552,116 | 2,400,427 | 151,689 | | | | | | | | | | Detail: | | | 2.010 | | | | Salaries and Wages | 2,819
2,549,297 | 2,819
2,549,297 | 2,819
2,397,608 | 151,689 | - | | Other Expenses | <u> </u> | 2,349,297 | 2,397,008 | 131,007 | | | CAPITAL IMPROVEMENTS - | | | | | | | EXCLUDED FROM "CAPS" | | | | | | | Capital Improvement Fund | 80,000 | 81,252 | 81,252 | | | | Total Capital Improvements - Excluded from "CAPS" | 80,000 | 81,252 | 81,252 | | | | A A PROVIDENT DEPOSIT OF | | | | | | | MUNICIPAL DEBT SERVICE - EXCLUDED FROM "CAPS" | | | | | | | Payment of Bond Principal | 490,000 | 490,000 | 490,000 | • | | | Payment of Bond Anticipation Note Principal | 307,911 | 276,762 | 197,585 | | \$ 79,177 | | Interest on Bonds | 146,004 | 146,004 | 146,003 | | 1 | | Interest on Notes | 93,626 | 123,523 | 116,111 | | 7,412 | | Green Trust | | | | | | | Loan Repayments for Principal and Interest | 7,027 | 7,027 | 7,027 | • | | | Loan Repayments for Principal and Interest - | | | | | | | Multi-Parks | 12,437 | 12,437 | 12,437 | | | | Bergen County Improvement Authority - | | | | | | | Loan Repayment | 65,321 | 65,321 | 65,321 | | 1 | | NJEIT Loan Principal | 143,731 | 143,731 | 143,730 | | 2 666 | | NJEIT Loan Interest | 62,343 | 62,343 | 58,677 | · | 3,666 | | Total Municipal Debt Service - Excluded from "CAPS" | 1,328,400 | 1,327,148 | 1,236,891 | - | 90,257 | | | | <u>Appro</u> | priated | Expen | | | |--|--------------|---------------|----------------------|------------------|--------------------|-----------------| | | | | Budget After | Paid or | | ~ | | | | 2010 Budget | Modification | <u>Charged</u> | Reserved | Cancelled | | DEFENDED OUT DODG | | | | | | | | DEFERRED CHARGES Emergency Authorizations | | \$ 7,818 | \$ 7,818 | \$ 7,818 | | | | Special Emergency Authorizations - | | J 7,010 | φ 7,010 | 3 7,010 | | | | 5 yrs. (N.J.S. 40A:4-55) | | 29,000 | 29,000 | 29,000 | | | | | | | , | | | | | Total Deferred Charges - Municipal | | | | | | | | Excluded from "CAPS" | | 36,818 | 36,818 | 36,818 | | | | | • | | | | | | | Total General Appropriations for Municipal
Purposes Excluded from "CAPS" | | 3,997,334 | 3,997,334 | 3,755,388 | \$ 151,689 | \$ 90,257 | | t deposes Excluded from CAI o | | 3,771,334 | | 3,733,366 | φ 131 <u>300</u> 3 | <u>Φ 70,207</u> | | Subtotal General Appropriations | | 18,043,380 | 18,043,380 | 17,467,090 | 486,033 | 90,257 | | and a state of the | | ,, | ,, | ,, | | , | | RESERVE FOR UNCOLLECTED TAXES | | 1,035,000 | 1,035,000 | 1,035,000 | | | | | | 0.40.0=0.400 | A 40 000 400 | | 0 404.000 | A 00.055 | | Total General Appropriations | | \$ 19,078,380 | \$ 19,078,380 | \$ 18,502,090 | \$ 486,033 | \$ 90,257 | | | Reference | A-2 | | | Α | | | | Reference | A-2 | | | А | | | Adopted Budget | A-2 | | \$ 19,074,761 | | | | | Chapter 159 - N.J.S.A. 40A:4-87 | A-2 | | 3,619 | | | | | <u>.</u> | | | | | | | | | | | <u>\$ 19,078,380</u> | | | | | Cod Distance (cod) | A-4 | | | \$ 16,921,153 | | | | Cash Disbursements (net) | A-4
A-17 | | | | | | | Encumbrances Payable Emergency Authorization | A-17
A-14
| | | 425,119
7,818 | | | | Due to Unemployment Trust Fund | B-7 | | | 44,000 | | | | Special Emergency Authorizations | A-13 | | | 29,000 | | | | Reserve for Tax Appeals | A-19 | | | 40,000 | | | | Reserve for Uncollected Taxes | A-2 | | | 1,035,000 | | | | | | • | | | | | | • | | | | \$ 18,502,090 | | | #### BOROUGH OF DUMONT COMPARATIVE BALANCE SHEETS - REGULATORY BASIS TRUST FUNDS AS OF DECEMBER 31, 2010 AND 2009 | ASSETS | Reference | <u>2010</u> | 2009 | |--|-----------|------------------|--------------| | Animal Control Fund Cash | B-1 | <u>\$ 16,079</u> | \$ 18,097 | | | | 16,079 | 18,097 | | Other Trust Fund
Cash | B-1 · | 408,785 | 498,878 | | | | 408,785 | 498,878 | | Unemployment Insurance Trust Fund | | | | | Cash | B-1 | 37,312 | 30,855 | | Due from Payroll Service Provider | B-12 | 740 | 895 | | Length of Service Award Program Fund (Unaudited) | | 38,052 | 31,750 | | Investment | В | 660,655 | 550,852 | | Contribution Receivable | В | 53,800 | 55,200 | | | | 714,455 | 606,052 | | Total Assets | | \$ 1,177,371 | \$ 1,154,777 | ## BOROUGH OF DUMONT COMPARATIVE BALANCE SHEETS - REGULATORY BASIS TRUST FUNDS AS OF DECEMBER 31, 2010 AND 2009 | | Reference | <u>2010</u> | 2008 | |--|-----------|--------------|---------------------| | LIABILITIES, RESERVES AND FUND BALANCE | | | | | Animal Control Fund | | | | | Due to State of New Jersey | B-4 | \$ 146 | \$ 89 | | Due to Current Fund | B-5 | 4,761 | 6,576 | | Reserve for Animal Control Expenditures | B-3 | 11,172 | 11,432 | | | | 16,079 | 18,097 | | Other Trust Fund | | | | | Reserve for Developers Escrow | B-6 | 74,582 | 118,744 | | Miscellaneous Reserves | B-8 | 256,956 | 313,862 | | Payroll Deductions Payable | B-9 | 67,618 | 57,778 | | Due to Current Fund | B-2 | 9,629 | 8,494 | | | | | | | | | 408,785 | 498,878 | | Unemployment Insurance Trust Fund | | | • | | Due to State of New Jersey | B-10 | 9,441 | 3,276 | | Reserve for Unemployment Insurance Expenditures | B-7 | 28,611 | 28,474 | | • | | 38,052 | 31,750 | | | | | | | Length of Service Award Program Fund (Unaudited) | | | | | Reserve for Length of Service Award Program | В | 714,455 | 606,052 | | Total Liabilities, Reserves and Fund Balance | | \$ 1,177,371 | <u>\$ 1,154,777</u> | #### BOROUGH OF DUMONT COMPARATIVE BALANCE SHEETS - REGULATORY BASIS GENERAL CAPITAL FUND AS OF DECEMBER 31, 2010 AND 2009 | | Reference | | <u>2010</u> | | <u>2009</u> | |---|-----------|-----------|-------------|----|-------------| | ASSETS | | | | | | | Cash | C-2, C-3 | \$ | 1,270,004 | \$ | 807,079 | | Grants Receivable | Ć-6 | | 293,175 | | 651,984 | | Environmental Infrastructure Trust Loans Receivable | C-7 | | 3,815,000 | | | | Deferred Charges to Future Taxation | | | | | | | Funded | C-4 | | 19,827,826 | | 8,150,060 | | Unfunded | C-5 | | 2,800,148 | | 13,674,988 | | Cancelled Receivables | C-9 | _ | 185,747 | _ | | | m . 14 | | ф | 20 101 000 | φ | 22 204 111 | | Total Assets | | <u>\$</u> | 28,191,900 | ф | 23,284,111 | | LIABILITIES, RESERVES AND FUND BALANCE | | | | | | | Bond Anticipation Notes | C-13 | \$ | 910,000 | \$ | 8,428,206 | | General Serial Bonds | C-11 | • | 11,938,000 | | 3,898,000 | | Pension Obligation Lease Payable | C-12 | | 907,000 | | 925,000 | | Green Acres Trust Fund Loan Payable | C-16 | | 186,351 | | 201,854 | | Environmental Infrastructure Trust Loan Payable | C-17 | | 6,796,475 | | 3,125,206 | | Improvement Authorizations | | | | | | | Funded | C-14 | | 4,189,531 | | 184,703 | | Unfunded | C-14 | | 1,624,359 | | 5,487,929 | | Contracts Payable | C-15 | | 1,506,734 | | 923,515 | | Due to Current Fund | C-8 | | 1,337 | | 17 | | Capital Improvement Fund | C-18 | | | | 6,698 | | Reserve for Payment of Debt | C-10 | | 21,718 | | | | Fund Balance | C-1 | | 110,395 | | 102,983 | | Total Liabilities, Reserves and Fund Balance | | \$ | 28,191,900 | \$ | 23,284,111 | There were bonds and notes authorized but not issued of \$1,890,148 and \$5,246,782 at December 31, 2010 and 2009, respectively (Exhibit C-19). ## BOROUGH OF DUMONT COMPARATIVE STATEMENTS OF FUND BALANCE - REGULATORY BASIS GENERAL CAPITAL FUND FOR THE YEARS ENDED DECEMBER 31, 2010 AND 2009 | | Reference | <u>2010</u> | <u>2009</u> | |---|-------------|--------------|-------------| | Balance, January 1 | C | \$ 102,983 | \$ 44,654 | | Increased by: Improvement Authorizations Cancelled Premium on Bond Anticipation Notes | C-14
C-8 | 6,464
948 | 58,329 | | Balance, December 31 | C | \$ 110,395 | \$ 102,983 | ## BOROUGH OF DUMONT COMPARATIVE BALANCE SHEETS - REGULATORY BASIS PUBLIC ASSISTANCE FUND AS OF DECEMBER 31, 2010 AND 2009 | | Reference | | <u>2010</u> | | 2009 | |---|------------|-----------|-------------|-----------|-------| | ASSETS | | | | | | | Cash - PATF I | D-1 | <u>\$</u> | 7,731 | \$ | 7,435 | | | | \$ | 7,731 | <u>\$</u> | 7,435 | | | | | | | | | LIABILITIES | | | | | | | Due to Current Fund
Reserve for Goodwill | D-5
D-2 | \$ | 7,730 | \$ | 7,434 | | | | <u>\$</u> | 7,731 | \$ | 7,435 | ## BOROUGH OF DUMONT GENERAL FIXED ASSETS ACCOUNT GROUP COMPARATIVE BALANCE SHEETS - REGULATORY BASIS AS OF DECEMBER 31, 2010 AND 2009 | | | <u>2010</u> | <u>2009</u> | |---|------------|---|---| | ASSETS | | | | | Land and Land Improvements Buildings and Building Improvements Vehicles and Equipment | \$
 | 3,093,893
4,179,516
6,277,706
13,551,115 | \$

3,093,893
4,162,564
6,111,184
13,367,641 | | FUND BALANCE | | | | | Investment in General Fixed Assets | \$_ | 13,551,115 | \$
13,367,641 | THIS PAGE INTENTIONALLY LEFT BLANK NOTES TO FINANCIAL STATEMENTS #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES The financial statements of the Borough of Dumont have been prepared on a basis of accounting in conformity with accounting principles and practices prescribed or permitted by the Division of Local Government Services, Department of Community Affairs, State of New Jersey (the "Division") which is a regulatory basis of accounting other than accounting principles generally accepted in the United States of America (GAAP). Such principles and practices are designed primarily for determining compliance with legal provisions and budgetary restrictions and as a means of reporting on the stewardship of public officials with respect to public funds. Under this method of accounting, the Borough accounts for its financial transactions through separate funds, which differ from the fund structure required by GAAP. The Governmental Accounting Standards Board (GASB) is the accepted standard-setting body for establishing governmental accounting and financial reporting principles. GASB has adopted accounting statements to be used by governmental units when reporting financial position and results of operations in accordance with accounting principles generally accepted in the United States of America. (GAAP). The municipalities in the State of New Jersey do not prepare financial statements in accordance with GAAP and thus do not comply with all of the GASB pronouncements. #### A. Reporting Entity The Borough of Dumont (the "Borough") was incorporated in 1894 and operates under an elected Mayor/Council form of government. The Borough's major operations include public safety, road repair and maintenance, sanitation, fire protection, recreation and parks, health services, and general administrative services. GASB requires the financial reporting entity to include both the primary government and component units. Component units are legally separate organizations for which the Borough is financially accountable. The Borough is financially accountable for an organization if the Borough appoints a voting majority of the organization's governing board and (1) the Borough is able to significantly influence the programs or services performed or provided by the organization; or (2) the Borough is legally entitled to or can otherwise access the organization's resources; the Borough is legally obligated or has otherwise assumed the responsibility to finance the deficits of, or provide financial support to, the organization; or the Borough is obligated for the debt of the organization. Component units may also include organizations that are fiscally dependent on the Borough in that the Borough approves the budget, the issuance of debt or the levying of taxes. The Borough is not includable in any other reporting entity as a component unit. The financial statements contained herein include only those boards, bodies, officers or commissions as required by NJS 40A:5-5. Accordingly, the financial statements of the Borough do not include the municipal library, volunteer fire department or volunteer ambulance squad, which are considered component units under GAAP. Complete financial statements of the above component units can be obtained by contacting the Treasurer of the respective entity. #### B. Measurement Focus, Basis of Accounting and Financial Statement Presentation The Borough uses funds, as required by the Division, to report on its financial position and the results of its operations. Fund accounting is designed to demonstrate legal compliance and to aid financial administration by segregating transactions related to certain Borough functions or activities. The Borough also uses an account group, which is designed to provide accountability for certain assets that are not recorded in those Funds. #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) #### B. Measurement Focus, Basis of Accounting and Financial Statement
Presentation (Continued) The Borough has the following funds and account group: <u>Current Fund</u> – This fund is used to account for the revenues and expenditures for governmental operations of a general nature and the assets and liabilities related to such activities, including Federal and State grants not accounted for in another fund. <u>Trust Funds</u> - These funds are used to account for assets held by the government in a trustee capacity. Funds held by the Borough as an agent for individuals, private organizations, or other governments are recorded in the Trust Funds. <u>Animal Control Fund</u> - This fund is used to account for fees collected from dog and cat licenses and expenditures which are regulated by NJS 4:19-15.11. <u>Other Trust Fund</u> - This fund is established to account for the assets and resources, which are held by the Borough as a trustee or agent for individuals, private organizations, other governments and/or other funds. These funds include dedicated fees/proceeds collected, developer deposits, payroll related deposits and funds deposited with the Borough as collateral. <u>Unemployment Insurance Fund</u> - This fund is used to account for employee and employer contributions for the purpose of providing unemployment benefits to former eligible employees. <u>Length of Service Awards Program Fund (LOSAP)</u> – This fund is established to account for the tax-deferred income benefits to active volunteer members of emergency service organizations of the Borough. <u>General Capital Fund</u> — This fund is used to account for the receipt and disbursement of funds used and related financial transactions related to the acquisition or improvement of general capital facilities and other capital assets, other than those acquired in the Current Fund. <u>Public Assistance Fund</u> - This fund is used to account for the receipt and disbursement of funds that provide assistance to certain residents of the Borough pursuant to Title 44 of New Jersey Statutes. <u>General Fixed Assets Account Group</u> - This account group is used to account for all general fixed assets of the Borough's infrastructure is not reported in the account group. The Borough of Dumont follows a modified accrual basis of accounting. Under this method of accounting, revenues, except State/Federal Aid, are recognized when received and expenditures are recorded when incurred. The accounting principles and practices prescribed or permitted for municipalities by the Division ("regulatory basis of accounting") differ in certain respects from accounting principles generally accepted in the United States of America (GAAP) applicable to local government units. The more significant differences are as follows: #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) #### B. Measurement Focus, Basis of Accounting and Financial Statement Presentation (Continued) Property Tax Revenues - Real property taxes are assessed locally, based upon the assessed value of the property. The tax bill includes a levy for Municipal, County, and School purposes. The bills are mailed annually in June for that calendar year's levy. Taxes are payable in four quarterly installments on February 1, May 1, August 1, and November 1. The amounts of the first and second installments are determined as one-quarter of the total tax levied against the property for the preceding year. The installment due the third and fourth quarters is determined by taking the current year levy less the amount previously charged for the first and second installments, with the remainder being divided equally. If unpaid on these dates, the amount due becomes delinquent and subject to interest at 8% per annum, or 18% on any delinquency amount in excess of \$1,500. A penalty of up to 6% of the delinquency may be imposed on a taxpayer with a delinquency in excess of \$10,000 who fails to pay that delinquency prior to the end of the fiscal year in which the charges become delinquent. The school levy is turned over to the Board of Education as expenditures are incurred, and the balance, if any, must be transferred as of June 30, of each fiscal year. County taxes are paid quarterly on February 15, May 15, August 15 and November 15, to the County by the Borough. When unpaid taxes or any municipal lien, or part thereof, on real property, remains in arrears on April first in the year following the calendar year levy when the same became in arrears, the collector in the municipality shall, subject to the provisions of the New Jersey Statutes, enforce the lien by placing the property on a standard tax sale. The Borough also has the option when unpaid taxes or any municipal lien, or part thereof, on real property remains in arrears on the 11th day of the eleventh month in the fiscal year when the taxes or lien became in arrears, the collector in the municipality shall, subject to the provisions of the New Jersey Statutes, enforce the lien by placing property on an accelerated tax sale, provided that the sale is conducted and completed no earlier than in the last month of the fiscal year. The Borough may institute annual in rem tax foreclosure proceedings to enforce the tax collection or acquisition of title to the property. In accordance with the accounting principles prescribed by the State of New Jersey, current and delinquent taxes are realized as revenue when collected. Since delinquent taxes and liens are fully reserved, no provision has been made to estimate that portion of the tax receivable and tax title liens that are uncollectible. GAAP requires property tax revenues to be recognized in the accounting period when they become susceptible to accrual (i.e., when they are both levied and available), reduced by an allowance for doubtful accounts. <u>Miscellaneous Revenues</u> - Miscellaneous revenues are recognized on a cash basis. Receivables for the miscellaneous items that are susceptible to accrual are recorded with offsetting reserves on the balance sheet of the Borough's Current Fund. GAAP requires such revenues to be recognized in the accounting period when they become susceptible to accrual (i.e., when they are both measurable and available). <u>Grant and Similar Award Revenues</u> - Federal and State grants, entitlements or shared revenues received for purposes normally financed through the Current Fund are recognized when anticipated in the Borough's budget. GAAP requires such revenues to be recognized as soon as all eligibility requirements imposed by the grantor or provider have been met. Budgets and Budgetary Accounting - An annual budget is required to be adopted and integrated into the accounting system to provide budgetary control over revenues and expenditures. Budget amounts presented in the accompanying financial statements represent amounts adopted by the Borough and approved by the State Division of Local Government Services per N.J.S.A. 40A:4 et seq. #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) #### B. Measurement Focus, Basis of Accounting and Financial Statement Presentation (Continued) #### **Budgets and Budgetary Accounting (Continued)** The Borough is not required to adopt budgets for the following funds: Trust Funds General Capital Fund Public Assistance Fund The governing body is required to introduce and approve the annual budget no later than February 10, of the fiscal year. The budget is required to be adopted no later than March 20, and prior to adoption must be certified by the Division of Local Government Services, Department of Community Affairs, State of New Jersey. The Director of the Division of Local Government Services, with the approval of the Local Finance Board may extend the introduction and approval and adoption dates of the municipal budget. The budget is prepared by fund, function, activity and line item (salary or other expense) and includes information on the previous year. The legal level of control for appropriations is exercised at the individual line item level for all operating budgets adopted. The governing body of the municipality may authorize emergency appropriations and the inclusion of certain special items of revenue to the budget after its adoption and determination of the tax rate. During the last two months of the fiscal year, the governing body may, by a 2/3 vote; amend the budget through line item transfers. Management has no authority to amend the budget without the approval of the Governing Body. Expenditures may not legally exceed budgeted appropriations at the line item level. During 2010 and 2009 the Borough Council increased the original budget by \$3,619 and \$11,818. The increases were funded by additional aid allotted to the Borough and emergency appropriations authorized by the Borough Council. In addition, the governing body approved several budget transfers during 2010 and 2009. <u>Expenditures</u> – Expenditures are recorded on the "budgetary" basis of accounting. Generally, expenditures are recorded when an amount is encumbered for goods or services through the issuance of a purchase order in conjunction with an encumbrance accounting system. Outstanding encumbrances at December 31, are reported as a cash liability in the financial statements. Unexpended or uncommitted appropriations, at December 31, are reported as expenditures through the establishment of appropriation reserves unless cancelled by the governing body. GAAP requires expenditures to be recognized in the accounting period in which the fund liability is incurred, if measurable, except for unmatured interest on general long-term debt, as well as expenditures related to compensated absences and claims and judgements, which are recognized when due. <u>Encumbrances</u> - Contractual orders outstanding at December 31, are reported as expenditures and liabilities through the establishment of an encumbrance payable. Encumbrances do not constitute expenditures or liabilities under GAAP. <u>Appropriation Reserves</u> –
Appropriation reserves are recorded as liabilities and are available, until lapsed at the close of the succeeding year, to meet specific claims, commitments or contracts incurred during the preceding year. Lapsed appropriation reserves are recorded as additions to income. Appropriation reserves do not exist under GAAP. <u>Compensated Absences</u> - Expenditures relating to obligations for unused vested accumulated vacation and sick leave are not recorded until paid; however, municipalities may establish and budget reserve funds subject to NJSA 40A:4-39 for the future payment of compensated absences. GAAP requires that the amount that would normally be liquidated with expendable available financial resources be recorded as an expenditure in the operating funds and the remaining obligations are recorded as a long-term obligation in the government-wide financial statements. #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) #### B. Measurement Focus, Basis of Accounting and Financial Statement Presentation (Continued) <u>Property Acquired for Taxes</u> – Property acquired for taxes is recorded in the Current Fund at the assessed valuation when such property was acquired, and is fully reserved. GAAP requires such property to be recorded as a capital asset in the government-wide financial statements at fair value on the date of acquisition. <u>Interfunds</u> - Interfund receivables in the Current Fund are recorded with offsetting reserves, which are created by charges to operations. Income is recognized in the year the receivables are liquidated. Interfund receivables in the other funds are not offset by reserves. GAAP does not require the establishment of an offsetting reserve for interfunds and, therefore, does not recognize income in the year liquidated. <u>Inventories</u> - The costs of inventories of supplies for all funds are recorded as expenditures at the time individual items are purchased. The costs of inventories are not included on the various balance sheets. GAAP requires inventories to be recorded as assets in proprietary-type funds. <u>Cash and Investments</u> - Cash includes amounts in demand deposits as well as short-term investments with a maturity date within three months of the date acquired by the government. Investments are reported at cost and are limited by N.J.S.A. 40A:5-15.1 et seq. with the exception of LOSAP Trust Fund investments which are reported at fair value and are limited by N.J.A.C. 5:30-14.19. GAAP requires that all investments be reported at fair value. <u>Tax Appeals and Other Contingent Losses</u> - Losses arising from tax appeals and other contingent losses are recognized at the time a decision is rendered by an administrative or judicial body; however, municipalities may establish reserves transferred from tax collections or by budget appropriation for future payments of tax appeal losses. GAAP requires such amounts to be recorded when it is probable that a loss has been incurred and the amount of such loss can be reasonably estimated. General Fixed Assets - In accordance with NJAC 5:30-5.6, Accounting for Governmental Fixed Assets, the Borough of Dumont has developed a fixed assets accounting and reporting system. Fixed assets used in governmental operations (general fixed assets) are accounted for in the General Fixed Assets Account Group. Public domain ("infrastructure") general fixed assets consisting of certain improvements other than buildings, such as roads, bridges, curbs and gutters, streets and sidewalks and sewerage and drainage systems are not capitalized. Fixed Assets purchased after December 31, 2008 are stated as cost. Fixed Assets purchased prior to December 31, 2008 are stated as follows: Land Buildings Machinery and Equipment Estimated Historical Cost Assessed Value and/or Cost Replacement Cost No depreciation has been provided for in the financial statements. #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) #### B. Measurement Focus, Basis of Accounting and Financial Statement Presentation (Continued) #### **General Fixed Assets (Continued)** Expenditures for construction in progress are recorded in the General Capital Fund until such time as the construction is completed and put into operation for general fixed assets. GAAP requires that capital assets be recorded in proprietary-type funds as well as the government-wide financial statement at historical or estimated historical cost if actual historical cost is not available. <u>Use of Estimates</u> - The preparation of financial statements requires management of the Borough to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of accrued revenues and expenditures during the reporting period. Accordingly, actual results could differ from those estimates. <u>Reclassifications</u> - Certain reclassifications have been made to the December 31, 2009 balances to conform to the December 31, 2010 presentation. <u>Comparative Data</u> - Comparative data for the prior year has been presented in the accompanying financial statements in order to provide an understanding of changes in the Borough's financial position and operations. However, comparative data have not been presented in all statements because their inclusion would make certain statements unduly complex and difficult to understand. #### C. Basic Financial Statements The GASB Codification also requires the financial statements of a governmental unit to be presented in the basic financial statements in accordance with GAAP. The Borough presents the financial statements listed in the table of contents which are required by the Division and which differ from the financial statements required by GAAP. In addition, the Division requires the financial statements listed in the table of contents to be referenced to the supplementary schedules. This practice differs from reporting requirements under GAAP. #### NOTE 2 DEPOSITS AND INVESTMENTS The Borough considers petty cash, change funds, cash in banks, certificates of deposits and deposits with the New Jersey Cash Management Fund as cash and cash equivalents. #### **Deposits** The Borough's deposits are insured through either the Federal Deposit Insurance Corporation (FDIC), Securities Investor Protection Corporation (SIPC) or New Jersey's Governmental Unit Deposit Protection Act (GUDPA). The Borough is required to deposit their funds in a depository which is protecting such funds pursuant to GUDPA. The New Jersey Governmental Unit Deposit Protection Act requires all banks doing business in the State of New Jersey to pledge collateral equal to at least 5% of the average amount of its public deposits and 100% of the average amount of its public funds in excess of 75% of its capital funds or \$200 million for all deposits not covered by the FDIC. #### NOTE 2 DEPOSITS AND INVESTMENTS (Continued) #### **Deposits** (Continued) Bank balances are insured up to \$250,000 in the aggregate by the FDIC for each bank. SIPC replaces cash claims up to a maximum of \$250,000 for each failed brokerage firm. At December 31, 2010 and 2009, the book value of the Borough's deposits were \$4,550,260 and \$4,122,153 and bank and brokerage firm balances of the Borough's deposits amounted to \$4,935,597 and \$4,487,775, respectively. The Borough's deposits which are displayed on the various fund balance sheets as "cash" are categorized as: | | | Bank Balance | |--------------------|---------------|-----------------------| | Depository Account | <u>201</u> | <u>10</u> <u>2009</u> | | | | | | Insured | <u>\$ 4,5</u> | 935,597 \$ 4,487,775 | <u>Custodial Credit Risk - Deposits</u> - Custodial credit risk is the risk that in the event of a bank failure, the government's deposits may not be returned to it. The Borough does not have a formal policy for custodial credit risk. As of December 31, 2010 and 2009, the Borough's bank deposits were not exposed to custodial credit risk. #### **Investments** The Borough is permitted to invest public funds in accordance with the types of securities authorized by N.J.S.A. 40A:5-15.1. Investments include bonds or other obligations of the United States or obligations guaranteed by the United States of America, Government Money Market Mutual Funds, bonds or other obligations of the Borough or bonds or other obligations of the school districts which are a part of the Borough or school districts located within the Borough, Local Government investment pools, and agreements for the repurchase of fully collateralized securities, if transacted in accordance with NJSA 40A:5-15.1 (8a-8e). In addition, the Borough is permitted to invest LOSAP Funds with the types of eligible investments authorized in NJAC 5:30-14.19. LOSAP investments include interest bearing accounts or securities, in which savings banks of New Jersey are authorized to invest their funds, New Jersey Cash Management Fund, fixed and variable individual or group annuity contracts, mutual fund shares or fixed and variable life insurance contracts. As of December 31, 2010 and 2009, the Borough had the following investments: | | Fair and Book Value | | | | | |---|---------------------|---------|------------|--|--| | | | 2010 | 2009 | | | | Investment in Lincoln Financial (LOSAP) | <u>\$</u> | 660,655 | \$ 550,852 | | | #### NOTE 2 DEPOSITS AND INVESTMENTS (Continued) <u>Custodial Credit Risk – Investments</u> – For an investment, this is the risk, that in the event of the failure of the counterparty, the Borough will not be able to recover the value of its investments or collateral securities that are held by an outside party. The Borough does not have a policy for custodial risk. As of December 31, 2010 and 2009, \$660,655 and \$550,852 of the Borough's investments was exposed to custodial credit risk as follows:
 | <u>2010</u> | <u>2009</u> | |---|---------------|---------------| | Uninsured and Collateralized: | | | | Collateral held by pledging financial institution's trust | | | | department but not in the Borough's name | \$
660,655 | \$
550,852 | <u>Interest Rate Risk</u> — The Borough does not have a formal investment policy that limits investment maturities as a means of managing its exposure to fair value losses arising from increasing interest rates. The fair value of the above-listed investments were based on quoted market prices. Interest earned in the General Capital Fund, Animal Control Fund and certain Other Trust Funds are assigned to the Current Fund in accordance with the regulatory basis of accounting. #### NOTE 3 TAXES RECEIVABLE Receivables at December 31, 2010 and 2009 consisted of the following: | | | <u>2010</u> | | | |--|-----------|------------------|----|------------------| | Current Property Taxes Tax Title Liens | \$ | 575,458
3,022 | \$ | 572,736
2,401 | | | <u>\$</u> | 578,480 | \$ | 575,137 | In 2010 and 2009, the Borough collected \$572,735 and \$668,608 from delinquent taxes, which represented 99% and 98% of the prior year delinquent taxes receivable balance. #### NOTE 4 MUNICIPAL DEBT The Local Bond Law governs the issuance of bonds and notes used to finance capital expenditures. General obligation bonds have been issued for the general capital projects. All bonds are retired in serial installments within the statutory period of usefulness. Bonds issued by the Borough are general obligation bonds, backed by the full faith and credit of the Borough. Bond anticipation notes, which are issued to temporarily finance capital projects, must be paid off within ten years and four months or retired by the issuance of bonds. | The Borough's debt is summarized as follows: | 203 | 10 | 2009 | |---|--------|-------------|------------------| | Issued | _ | | | | General | | | | | Bonds, Notes and Loans | \$ 20, | 737,826 | \$
16,578,266 | | Less Funds Temporarily Held to
Pay Bonds and Notes | | 21,718 |
 | | | 20, | 716,108 | 16,578,266 | | Authorized But Not Issued | | | | | General Bonds and Notes | 1, | 890,148 |
5,246,782 | | Net Bonds and Notes Issued and Authorized
But Not Issued | \$ 22, | 606,256 | \$
21,825,048 | #### Statutory Net Debt The statement of debt condition that follows is extracted from the Borough's Annual Debt Statement and indicates a statutory net debt of .96% and .91% at December 31, 2010 and 2009, respectively. | | Gross Debt | | | <u>Deductions</u> | Net Debt | | | |----------------------|------------|------------|--------|-------------------|----------|------------|--| | 2010
General Debt | \$ | 22,627,974 | \$ | 928,718 | \$ | 21,699,256 | | | School Debt | Ψ | 19,510,000 | Ψ | 19,510,000 | Ψ | | | | Total | \$ | 42,137,974 | \$ | 20,438,718 | \$ | 21,699,256 | | | | 9 | Gross Debt | | Deductions | | Net Debt | | | <u>2009</u> | | | | | • | 20.000.040 | | | General Debt | \$ | 21,825,048 | \$ | 925,000 | \$ | 20,900,048 | | | School Debt | \$
 | 21,825,048 | \$
 | 925,000 | - | 20,900,048 | | #### NOTE 4 MUNICIPAL DEBT (Continued) #### **Statutory Borrowing Power** The Borough's remaining borrowing power under N.J.S. 40A:2-6, as amended, at December 31, was as follows: | • | <u>2010</u> | <u>2009</u> | |---|--------------------------------|------------------------------------| | 3-1/2% of Equalized Valuation Basis (Municipal)
Net Debt | \$
78,645,742
21,699,256 | \$

80,379,385
20,900,048 | | Remaining Borrowing Power | \$
56,946,48 <u>6</u> | \$
59,479,337 | #### **Long-Term Debt** The Borough's long-term debt consisted of the following at December31: #### **General Obligation Bonds** The Borough levies ad valorem taxes to pay debt service on general obligation bonds. General obligation bonds outstanding at December 31 are as follows: | | <u>2010</u> | 2009 | |--|------------------|-----------------| | \$2,973,000, 1999 Bonds, due in annual installments of \$340,000 to \$403,000 through February 13, 2013, interest at 5.05% | \$
1,103,000 | \$
1,428,000 | | \$3,250,000, 2003 Bonds, due in annual installments of \$175,000 to \$610,000 through May 1, 2016, interest at 3.25% - 3.55% | 2,305,000 | 2,470,000 | | \$8,530,000, 2010 Bonds, due in annual installments of \$100,000 to \$1,095,000 through July, 2025, interest at 1.5% - 4.0% |
8,530,000 |
 | | | \$
11,938,000 | \$
3,898,000 | #### NOTE 4 MUNICIPAL DEBT (Continued) #### **Long-Term Debt** (Continued) #### Intergovernmental Loans Payable The Borough has entered into loan agreements with the New Jersey Green Trust Fund and the Environmental Infrastructure Trust Fund. The Borough levies ad valorem taxes to pay debt service on general intergovernmental loans issued. Intergovernmental loans outstanding at December 31 are as follows: | | | <u>2010</u> | | <u>2009</u> | |--|----|-------------|----|-------------| | Green Acres Trust Fund | | | | | | \$124,946, Bonds, due in semi-annual | | | | | | installments of \$3,479 | | | | | | through 2011, interest at 2% | \$ | 3,479 | \$ | 10,333 | | \$200,000, Bonds, due in semi-annual | | | | | | installments of \$4,390 to \$6,157 | | | | | | through 2028, interest at 2% | | 182,872 | | 191,521 | | | | | | | | Total Green Acres Trust Fund | \$ | 186,351 | \$ | 201,854 | | | | <u>2010</u> | | 2009 | | Environmental Infrastructure Trust | | 2010 | | 2009 | | \$1,675,000 Trust Loan, due in annual installments | | • | | • | | of \$65,000 to \$125,000 through 2027, interest | | | | | | at 3.4% to 5.0% | \$ | 1,555,000 | \$ | 1,615,000 | | at 5.170 to 5.070 | Ψ | 1,555,000 | Ψ | 1,010,000 | | \$1,572,000 Fund Loan, due in semi-annual installments | | | | | | of \$1,681 to \$80,765 through 2027 interest free | | 1,426,475 | | 1,510,206 | | . , , | | , , | | | | \$965,000 Trust Loan, due in annual installments | | | | | | of \$35,000 to \$70,000 through 2029, interest | | | | | | at 3.5% to 5.0% | | 965,000 | | | | | | ,, | | | | \$2,850,000 Fund Loan, due in semi-annual | | | | | | installments of \$50,893 and \$101,786 | | | | | | through 2029, interest free | | 2,850,000 | | _ | | through 2029, Interest nee | | 2,000,000 | • | | | Total Environmental Infrastructure Trust | | 6,796,475 | | 3,125,206 | | | | | | | | Total Intergovernmental Loans | \$ | 6,982,826 | \$ | 3,327,060 | | | | | | | #### NOTE 4 MUNICIPAL DEBT (Continued) #### **Long-Term Debt** (Continued) The Borough's principal and interest for long-term debt issued and outstanding as of December 31, 2010 is as follows: | | | Genera | l Bo | nds | Intergovernmental Loans | | | | | | | | | |-----------|-----------|---------------------|-----------|-----------|-------------------------|---------------------|------|------------|-----------|-----------|------|------------|------------------| | | | | | | | Environmental | Infr | astructure | | Green | Acre | e <u>s</u> | | | Calendar | | | | | | | | | | | | | | | Year | | Principal Principal | | Interest | | Principal Principal | | Interest | | Principal | | Interest |
Total | | 2011 | \$ | 615,000 | \$ | 389,775 | \$ | 286,782 | \$ | 110,418 | \$ | 12,302 | \$ | 3,649 | \$
1,417,926 | | 2012 | | 640,000 | | 364,609 | | 335,618 | | 105,768 | | 9,000 | | 3,436 | 1,458,431 | | 2013 | | 663,000 | | 338,106 | | 342,384 | | 101,808 | | 9,181 | | 3,255 | 1,457,734 | | 2014 | | 680,000 | | 313,943 | | 345,833 | | 97,608 | | 9,366 | | 3,071 | 1,449,821 | | 2015 | | 700,000 | | 291,805 | | 352,402 | | 93,088 | | 9,554 | | 2,882 | 1,449,731 | | 2016-2020 | | 3,860,000 | | 1,180,453 | | 1,844,577 | | 375,340 | | 50,730 | | 11,454 | 7,322,554 | | 2021-2025 | | 4,780,000 | | 567,900 | | 1,998,027 | | 214,740 | | 56,037 | | 6,146 | 7,622,850 | | 2027-2029 | | <u>-</u> | | | | 1,290,852 | _ | 43,101 | | 30,181 | _ | 912 |
1,365,046 | | Total | <u>\$</u> | 11,938,000 | <u>\$</u> | 3,446,591 | \$ | 6,796,475 | \$ | 1,141,871 | <u>\$</u> | 186,351 | \$ | 34,805 | \$
23,544,093 | #### Changes in Long-Term Municipal Debt The Borough's long-term capital debt activity for the years 2010 and 2009 were as follows: | | Balance,
December 31,
2009 | <u>Additions</u> | Reductions | Balance,
December 31,
2010 | Due
Within
<u>One Year</u> | |---|----------------------------------|---------------------------|-----------------------|----------------------------------|----------------------------------| | 2010 General Capital Fund Bonds Payable Intergovernmental Loans Payable | \$ 3,898,000
3,327,060 | \$ 8,530,000
3,815,000 | \$ 490,000
159,234 | \$ 11,938,000
6,982,826 | \$ 615,000
299,084 | | General Capital Fund Long-Term
Liabilities | \$ 7,225,060 | \$ 12,345,000 | \$ 649,234 | \$ 18,920,826 | \$ 914,084 | #### NOTE 4 MUNICIPAL DEBT (Continued) #### Changes in Long-Term Municipal Debt (Continued) | · | Balance,
December 31,
2008 | December 31, | | Balance,
December 31,
2009 | Due
Within
<u>One Year</u> | |---|----------------------------------|--------------|-----------------------|----------------------------------|----------------------------------| | 2009 General Capital Fund Bonds Payable Intergovernmental Loans Payable | \$ 4,358,000
3,464,052 | \$ - | \$ 460,000
136,992 | \$ 3,898,000
3,327,060 | \$ 490,000
159,234 | | General Capital Fund Long-Term
Liabilities | \$ 7,822,052 | \$ | \$ 596,992 | \$
7,225,060 | \$ 649,234 | #### Short-Term Debt The Borough's short-term capital debt activity for the years 2010 and 2009 was as follows: | | Balance, | | | Balance, | |---|--------------|------------------|-------------------|--------------| | | December 31, | | | December 31, | | 2010 | <u>2009</u> | <u>Additions</u> | Reductions | <u>2010</u> | | Bond Anticipation Notes
General Capital Fund | \$ 8,428,206 | \$ 910,000 | \$ 8,428,206 | \$ 910,000 | | | Balance, | | | Balance, | | | December 31, | | | December 31, | | 2009 | <u>2008</u> | Additions | <u>Reductions</u> | <u>2009</u> | | Bond Anticipation Notes
General Capital Fund | \$ 7,466,000 | \$ 8,428,206 | \$ 7,466,000 | \$ 8,428,206 | In addition to the debt shown in the above schedule, municipalities may issue debt to meet cash flow needs to temporarily finance operating expenditures. This debt which is not included in the Borough's regulatory debt limit calculation is reported in the Current Fund for the year 2009 as follows: | | Balance,
ember 31,
2008 | <u>Additions</u> | Re | ductions | Dece | alance,
ember 31,
2009 | |---------------------------------|-------------------------------|------------------|----|----------|------|------------------------------| | 2009
Special Emergency Notes | \$
172,000 | \$
 | \$ | 172,000 | | | | | \$
172,000 | \$
<u>.</u> | \$ | 172,000 | \$ | - | #### NOTE 5 FIXED ASSETS #### **General Fixed Assets** The following is a summary of changes in the general fixed assets account group for the years 2010 and 2009. | | | Balance | | | | | | Balance, | |--|--------------|----------------------------------|--------------|---|-----------|---------------------|-----------|----------------------------------| | | December 31, | | | | | | D | ecember 31, | | | | <u> 2009</u> | <u>A</u> | <u>dditions</u> | <u>Re</u> | tirements | | <u>2010</u> | | <u>2010</u> | | | | | | | | | | Land | \$ | 3,093,893 | | | | | \$ | 3,093,893 | | Buildings and Building Improvements | | 4,162,564 | \$ | 16,952 | | | | 4,179,516 | | Machinery and Equipment | | 6,111,184 | | 166,522 | | | | 6,277,706 | | | | | | | | | | | | | \$ | 13,367,641 | \$ | 183,474 | \$ | <u>.</u> | <u>\$</u> | 13,551,115 | | | | | • | | | | | | | | | Dalamas | | • | | | | Dalanaa | | | ъ | Balance | | • | | | n | Balance, | | | D | ecember 31, | | * | | | D | ecember 31, | | | D | | <u>A</u> | dditions | <u>Ad</u> | justments | D | • | | <u>2009</u> | | ecember 31, 2008 | <u>A</u> | dditions | | • | | ecember 31, 2009 | | <u>2009</u>
Land | D-
\$ | ecember 31,
2008
3,091,386 | <u>A</u> | dditions | \$ | 2,507 | D
\$ | ecember 31,
2009
3,093,893 | | | ·
\$ | ecember 31, 2008 | <u>A</u> | dditions | \$ | 2,507
1,677,841) | | 2009
3,093,893
4,162,564 | | Land | ·
\$ | ecember 31,
2008
3,091,386 | <u>A</u> | dditions | \$ | 2,507 | | ecember 31,
2009
3,093,893 | | Land Buildings and Building Improvements | ·
\$ | 2008
3,091,386
5,840,405 | <u>A</u>
 | dditions | \$ | 2,507
1,677,841) | | 2009
3,093,893
4,162,564 | #### NOTE 6 DUE TO/FROM OTHER FUNDS As of December 31, interfund receivables and payables that resulted from various interfund transactions were as follows: | | <u>2010</u> | | | | | <u>2009</u> | | | | |------------------------|-------------|----------|------------|----------|------------|-------------|-----------|-----------|--| | | D | ue from | Due to | | Due from | | Due to | | | | | <u>Oth</u> | er Funds | <u>Oth</u> | er Funds | <u>Oth</u> | er Funds | <u>Ot</u> | her Funds | | | Current Fund | \$ | 15,728 | | | \$ | 15,088 | | | | | Animal Control Fund | | | \$ | 4,761 | | | \$ | 6,576 | | | Other Trust Fund | | | | 9,629 | | | | 8,494 | | | General Capital Fund | | | | 1,337 | | | | 17 | | | Public Assistance Fund | | | | 1 | | | | 1 | | | Total | \$ | 15,728 | \$ | 15,728 | \$ | 15,088 | \$ | 15,088 | | #### NOTE 6 DUE TO/FROM OTHER FUNDS The interfund balances are the result of expenditures being paid by one fund on behalf of another, revenues earned in one fund but owing to another fund and/or to cover cash balances which were in an overdraft position. The Borough expects all interfund balances to be liquidated within one year. #### NOTE 7 FUND BALANCES APPROPRIATED Under the regulatory basis of accounting, fund balance in the Current Fund is comprised of cash surplus (fund balance) and non-cash surplus (fund balance). All or part of cash surplus as of December 31 may be anticipated in the subsequent year's budget. The non-cash surplus portion of fund balance may be utilized in the subsequent year's budget with the prior written consent of the Director of the Division of Local Government Services if certain guidelines are met as to its availability. Fund balances at December 31, which were appropriated and included as anticipated revenue in their own respective fund's budget for the succeeding year were as follows: | | Fund Balance December 31, | Utilized in Subsequent | Fund Balance December 31, | Utilized in Subsequent | | |--|---------------------------------|------------------------------------|--------------------------------|------------------------------------|-----| | Current Fund Cash Surplus Non-Cash Surplus | 2009
\$ 1,096,094
156,577 | <u>Year's Budget</u>
\$ 805,000 | 2010
\$ 1,246,118
76,473 | <u>Year's Budget</u>
\$ 805,000 | (A) | | | \$ 1,252,671 | \$ 805,000 | \$ 1,322,591 | \$ 805,000 | | ⁽A) The above fund balance represents the surplus anticipated in the 2011 introduced municipal budget. The 2011 municipal budget has not been legally adopted as of the date of audit. #### NOTE 8 DEFERRED CHARGES TO BE RAISED IN SUCCEEDING BUDGETS Certain expenditures are required to be deferred to budgets of succeeding years. At December 31, the following deferred charges are reported on the balance sheets of the following funds: | | | | Subsec | quent Year | | |--|------|------------------|-------------|------------|----------------| | | В | alance | В | udget | | | | Dece | mber 31, | <u>Appr</u> | opriation | Balance | | 2010 | | | | | | | Current Fund | | | | | | | Special Emergency Authorization (40A:4-55) | \$ | 14,000 | \$ | 14,000 | \$
 | | | \$ | 14,000 | \$ | 14,000 | \$
- | | | | | | | | | | | | Subsec | quent Year | | | | В | alance | В | ludget | | | | Dece | <u>ember 31,</u> | <u>Appr</u> | opriation | Balance | | <u>2009</u> | | | | | | | Current Fund | | | | | | | Emergency Authorization | \$ | 7,818 | \$ | 7,818 | | | Special Emergency Authorization (40A:4-55) | | 43,000 | | 29,000 | \$
14,000 | | | | | | | | #### NOTE 9 COMPENSATED ABSENCES Under the existing policies and labor agreements of the Borough, employees are allowed to accrue unused vacation benefits, personal, sick leave which may be taken as time off or paid upon retirement at an agreed upon rate. It is estimated that the current cost of such unpaid compensation and salary related payments would approximate \$2,363,959 and \$2,128,000 at December 31, 2010 and 2009, respectively. These amounts which are considered material to the financial statements, are not reported either as an expenditure or liability. #### NOTE 10 EMPLOYEE RETIREMENT SYSTEMS The State of New Jersey sponsors and administers the following contributory defined benefit public employee retirement systems (retirement systems) covering substantially all state and local government employees which includes those Borough employees who are eligible for pension coverage. #### NOTE 10 EMPLOYEE RETIREMENT SYSTEMS (Continued) Consolidated Police and Firemen's Pension fund (CPFPF) – established in January 1952, under the provisions of N.J.S.A. 43:16 to provide coverage to municipal police and firemen who were appointed prior to July 1, 1944. The fund is a closed system with no active members. Police and Firemen's Retirement System (PFRS) — established in July 1944, under the provisions of N.J.S.A. 43:16A to provide coverage to substantially all full time county and municipal police or firemen and State firemen appointed after June 30, 1944. Membership is mandatory for such employees with vesting occurring after 10 years of membership. Public Employees' Retirement System (PERS) — established in January 1955, under the provisions of N.J.S.A. 43:15A to provide coverage, including post-retirement healthcare for those eligible employees whose local employers elected to do so, to substantially all full-time employees of the State or any county, municipality, school district, or public agency provided the employee is not a member of another State-administered retirement system. Membership is mandatory for such employees and vesting occurs after 8 to 10 years of service for pension benefits and, if applicable, 25 years for post-retirement healthcare coverage. #### Other Pension Funds The state established and administers a Supplemental Annuity Collective Trust Fund (SACT) which is available to active members of the State-administered retirement systems to purchase annuities to supplement the guaranteed benefits provided by their retirement system. The state or local governmental employers do not appropriate funds to SACT. The cost of living increase for PFRS and PERS are funded directly by each of the respective systems and are considered in the annual actuarial calculation of the required contributions for the system. According to state law, all obligations of each retirement system will be assumed by the State of New Jersey should any retirement system be terminated. The State of New Jersey, Department of the Treasury, Division of Pensions and Benefits, issues publicly available financial reports that include the financial
statements and required supplementary information of each of the above systems, funds, and trust. The financial reports may be accessed via the New Jersey, Division of Pensions and Benefits website at www.state.nj.us/treasury/pension. #### **Basis of Accounting** The financial statements of the retirement systems are prepared on the accrual basis of accounting. Employer contributions are recognized when payable to the retirement systems. Benefits or refunds are recognized when due and payable in accordance with the terms of the retirement systems. #### NOTE 10 EMPLOYEE RETIREMENT SYSTEMS (Continued) #### Investment Valuation Investments are reported at fair value. Securities traded on a national or international exchange are valued at the last reported sales price at current exchange rates. Mortgages are valued on the basis of future principal and interest payments, and are discounted at prevailing interest rates for similar instruments. The fair value of real estate investments is based on independent appraisals. Investments that do not have an established market are reported at estimated fair values. The State of New Jersey, Department of the Treasury, Division of Investment, issues publicly available financial reports that include the financial statements of the State of New Jersey Cash Management Fund, Common Pension Fund A, Common Pension Fund B, Common Pension Fund D and Common Pension Fund E. The financial reports may be obtained by writing to the State of New Jersey, Department of the Treasury, Division of Investment, P.O. Box 290, Trenton, New Jersey 08625-0290. #### Significant Legislation P.L. 2010, c.1, effective May 21, 2010, made a number of changes to the State-administered retirement systems concerning eligibility, the retirement allowance formula, the definition of compensation, the positions eligible for service credit, the non-forfeitable right to a pension, the prosecutor's part of the PERS, special retirement under the PFRS, and employer contributions to the retirement systems. This new legislation changed the membership eligibility criteria for new members of PERS from the amount of annual compensation to the number of hours worked weekly. Also, it returned the benefit multiplier for new members of PERS to 1/60 from 1/55, and it provided that new members of PERS have the retirement allowance calculated using the average annual compensation for the last five years of service instead of the last three years of service. New members of PERS will no longer receive pension service credit from more than one employer. Pension service credit will be earned for the highest paid position only. For new members of the PFRS, the law capped the maximum compensation that can be used to calculate a pension from this plan at the annual wage contribution base for Social Security, and requires the pension to be calculated using a three year average annual compensation instead of the last year's salary. This law also closed the prosecutor's part of the PERS to new members and repealed the law for new members that provided a non-forfeitable right to receive a pension based on the laws of the retirement system in place at the time five years of pension service credit is attained. The law also requires the State to make its full pension contribution, defined as 1/7th of the required amount, beginning in Fiscal Year 2012. P.L. 2010, c.3, effective May 21, 2010, replaced the accidental and ordinary disability retirement for new members of the PERS with disability insurance coverage similar to that provided by the State to individuals enrolled in the State's Defined Contribution Retirement Program. #### NOTE 10 EMPLOYEE RETIREMENT SYSTEMS (Continued) #### **Funded Status and Funding Progress** As of June 30, 2009, the most recent actuarial valuation date, the aggregate funded ratio for all the State administered retirement systems, including PERS and PFRS, is 66.0 percent with an unfunded actuarial accrued liability of \$45.8 billion. The aggregate funded ratio and unfunded accrued liability for the State-funded systems is 62.0 percent and \$30.7 billion, and the aggregate funded ratio and unfunded accrued liability for local PERS and PFRS is 72.1 percent and \$15.1 billion. The funded status and funding progress of the retirement systems is based on actuarial valuations which involve estimates of the value of reported amounts and assumptions about the probability of events far into the future. These amounts are subject to continual revision as actual results are compared to past expectations and new estimates are made about the probability of future events. Actuarial calculations reflect a long-term perspective and are based on the benefits provided under the terms of the retirement systems in effect at the time of each valuation and also consider the pattern of the sharing of costs between the employer and members at that point in time. The projection of benefits for financial reporting purposes does not explicitly incorporate the potential effects of legal or contractual limitations on the pattern of cost sharing between the employer and members in the future. #### **Actuarial Methods and Assumptions** In the June 30, 2009 actuarial valuation, the projected unit credit was used as the actuarial cost method, and the five year average of market value was used as the asset valuation method for the retirement systems. The actuarial assumptions included (1) 8.25 percent for investment rate of return for all the retirement systems except CPFPF; and (2) 5.45 percent for projected salary increases for all the retirement systems except PFRS. #### **Employer and Employee Pension Contributions** The contribution policy is set by laws of the State of New Jersey and contributions are required by active members and participating employers. Plan members and employer contributions may be amended by State of New Jersey legislation, with the amount of contributions by the State of New Jersey contingent upon the annual Appropriations Act. As defined, the various retirement systems require employee contributions based on 5.50% for PERS and 8.50% for PFRS of employees' annual compensation. #### NOTE 10 EMPLOYEE RETIREMENT SYSTEMS (Continued) #### Annual Pension Cost (APC) Per the requirements of GASB Statement No. 27 for the year ended June 30, 2010 for PFRS and PERS, which are cost sharing multi-employer defined benefit pension plans, annual pension cost equals contributions made. During the years ended December 31, 2010, 2009 and 2008, the Borough was required to contribute for normal cost pension contributions the following amounts which equaled the required contributions for each year: | Year Ending December 31, | 9 | CPFPF | <u>PFRS</u> | <u>PERS</u> | |--------------------------|----|--------|---------------|---------------| | 2010 | | | \$
776,701 | \$
271,424 | | 2009 | | | 733,762 | 236,685 | | 2008 | \$ | 18,019 | 659,569 | 189,570 | #### NOTE 11 POST-RETIREMENT MEDICAL BENEFITS The State of New Jersey sponsors and administers the post-retirement health benefit program plans for participating municipalities including the Borough. As a result of implementing Governmental Accounting Standards Board (GASB) Statement No. 43, Financial Reporting for Post-employment Benefit Plans Other than Pension Plans (OPEB), effective for Fiscal Year 2007, the State Health Benefits Program (SHBP), and the Prescription Drug Program (PDP), and Post-Retirement Medical (PRM) of the PERS and the Teachers Pension and Annuity (TPAF) are combined and reported as Pension and Other Employee Benefit Trust Funds in the State's Comprehensive Annual Financial Report (CAFR). Specifically, SHBP-State, PDP-State, and the PRM of the PERS are combined and reported as Health Benefits Program Fund – State classified as a single employer plan. The SHBP-Local, PDP-Local, and the PRM of the TPAF-Local are combined and reported as a Health Benefits Program Fund –Local Government classified as a cost sharing multiple-employer plan. The post-retirement benefit programs had a total of 514 state and local participating employers and contributing entities for Fiscal Year 2010. Health Benefits Program Fund (HBPF) – Local Government (including Prescription Drug Program Fund) – Certain local employers who participate in the State Health Benefits Program provide health insurance coverage to their employees at retirement. Under provisions of P.L. 1997, c.330, the State of New Jersey provides partially funded benefits to local police officers and firefighters who retire with 25 years of service (or on disability) from an employer who does not provide coverage. Retirees who are not eligible for employer paid health coverage at retirement can continue in the program by paying the cost of the insurance for themselves and their covered dependents. Also, local employees are eligible for the PDP coverage after 60 days of employment. #### NOTE 11 POST-RETIREMENT MEDICAL BENEFITS (Continued) #### Health Benefits Program Fund (HBPF) - Local Government (Continued) The State of New Jersey, Department of the Treasury, Division of Pensions and Benefits, issues publicly available financial reports that include the financial statements and required supplementary information of the above Fund. The financial reports may be assessed via, the New Jersey, Division of Pensions and Benefits website at www.state.nj.us/treasury/pensions. #### **Basis of Accounting** The financial statements of the health benefit programs are prepared on the accrual basis of accounting. Employer contributions are recognized when payable to the health benefit programs. Benefits or refunds are recognized when due and payable in accordance with the terms of the health benefit programs. #### **Investment Valuation** Investments are reported at fair value. Investments that do not have an established market are reported at estimated fair values. #### **Funded
Status and Funding Progress** As of June 30, 2009, the most recent actuarial valuation date, the State had a \$56.8 billion unfunded actuarial liability for other postemployment benefits (OPEB) which is made up of \$20.5 billion for state active and retired members and \$36.3 billion for education employees and retirees that become the obligation of the State of New Jersey upon retirement. The funded status and funding progress of the OPEB is based on actuarial valuations which involve estimates of the value of reported amounts and assumptions about the probability of events in the future. These amounts are subject to continual revision as actual results are compared to past expectations and new estimates are made about the probability of future events. Actuarial calculations reflect a long-term perspective and are based on the benefits provided under the terms of the OPEB in effect at the time of each valuation and also consider the pattern of the sharing of costs between the employer and members at the point in time. The projection of benefits for financial reporting purposes does not explicitly incorporate the potential effects of legal contractual funding limitations on the pattern of cost sharing between the employer and members in the future. #### NOTE 11 POST-RETIREMENT MEDICAL BENEFITS (Continued) #### **Actuarial Methods and Assumptions** In the June 30, 2009 actuarial valuation, the projected unit credit was used as the actuarial cost method, and the market value was used as asset valuation method for the OPEB. The actuarial assumptions included 4.50 percent for investment rate of return for the OPEB. #### Post-Retirement Medical Benefits Contribution P.L. 1987, c. 384 and P.L. 1990, c.6 required the Public Employees' Retirement System to fund post-retirement medical benefits for those State and participating local government employees who retire after accumulating 25 years of credited service or on a disability retirement. As of June 30, 2010, there were 87,288 retirees receiving post-retirement medical benefits. The cost of these benefits is funded through contributions by the State and participating local governments in accordance with P.L. 1994, c.62. Funding of post-retirement medical benefits changed from a pre-funding basis to a pay-as-you-go basis beginning in Fiscal Year 1994. P.L. 1977, c. 136 provides for the State and participating local governments to pay health benefits on a pay-as-you-go basis for all enrolled retired employees, regardless of retirement date, under two provisions. The first is for employees whose pensions are based on 25 years or more of credited service (except those who elect a deferred retirement). The second is for retired employees who are eligible for a disability retirement regardless of years of service. The State and participating local governments contributed \$97.6 million for 7,667 eligible retired members for Fiscal Year 2010. P.L. 1997, c. 330 provides paid post-retirement health benefits to qualified retirees of the Police and Firemen's Retirement System and the Consolidated Police and Firemen's Pension Fund and to dependents of qualified retirees. The State and participating local governments are responsible for 80 percent of the premium for the category of coverage elected by the retiree under the State managed care plan or a health maintenance organization participating in the program, whichever provides the lower charge. The State and participating local governments contributed \$28.8 million in Fiscal Year 2010 to provide benefits under Chapter 330 to qualified retirees. The State sets the employer contribution rate based on a pay-as-you-go basis rather than the annual required contribution of the employers (ARC), an amount actuarially determined in accordance with the parameters of GASB Statement 45. The ARC represents a level of funding that, if paid on an ongoing basis, is projected to cover normal cost each year and amortize any unfunded actuarial liabilities (or funding excess) of the plan over a period not to exceed thirty years. The Borough's contributions to the State Health Benefits Program Fund-Local Government for post-retirement benefits for the years ended December 31, 2010, 2009 and 2008 were \$309,888, \$288,756 and \$269,990, respectively, which equaled the required contribution. In addition, the Borough's reimbursements to eligible retired employees for Medicare Part B insurance coverage for the years ended December 31, 2010, 2009 and 2008 were \$3,436, \$3,436 and \$3,436, respectively. #### NOTE 12 RISK MANAGEMENT The Borough is exposed to various risks of loss related to general liability, automobile coverage, theft of, damage to and destruction of assets; errors and omissions; injuries to employees; termination of employees and natural disasters. The Borough has obtained commercial insurance coverage to guard against these events to minimize the exposure to the Borough should they occur. The Borough of Dumont is a member of the Bergen County Municipal Joint Insurance Fund (BJIF) and Municipal Excess Liability Joint Insurance Fund (MEL). The joint insurance funds are both an insured and self-administered group of municipalities established for the purpose of insuring against property damage, general liability, motor vehicles and equipment liability and worker's compensation. The Funds are risk-sharing public entity pools. The BJIF and MEL coverage amounts are on file with the Borough. The relationship between the Borough and respective insurance funds is governed by a contract and by-laws that have been adopted by resolution of each unit's governing body. The Borough is contractually obligated to make all annual and supplementary contributions to the insurance funds, to report claims on a timely basis, to cooperate with the management of the funds, its claims administrator and attorneys in claims investigation and settlement, and to follow risk management procedures as outlined by the funds. Members have a contractual obligation to fund any deficit of the funds attributable to a membership year during which the municipality was a member. The funds provide its members with risk management services, including the defense of and settlement of claims, and established reasonable and necessary loss reduction and prevention procedures to be followed by the members. Complete financial statements of the funds can be obtained by contacting the respective fund's Treasurer. There has been no significant reduction in insurance coverage from the previous year nor have there been any settlements in excess of insurance coverage in any of the prior three years. The Borough has elected to fund its New Jersey Unemployment Compensation Insurance under the "Benefit Reimbursement Method". Under this plan the Borough is required to reimburse the New Jersey Unemployment Trust Fund for benefits paid to its former employees and charged to its account with the State. The Borough is billed quarterly for amounts due to the State. The following is a summary of Borough contributions, employee contributions, reimbursements to the State for benefits paid and the ending balance of the Borough's Unemployment Compensation Trust Fund for the current and previous two years: | Year Ended
December 31 | orough
tributions | Employee
<u>Contributions</u> | | Amount
imbursed | Ending
<u>Balance</u> | |---------------------------|----------------------|----------------------------------|--------|--------------------|--------------------------| | 2010 | \$
44,000 | \$ | 9,733 | \$
53,621 | \$
28,611 | | 2009 | 30,000 | | 10,016 | 43,021 | 28,474 | | 2008 | 30,000 | | 11,464 | 30,806 | 31,455 | #### NOTE 13 CONTINGENT LIABILITIES The Borough is a party defendant in some lawsuits, none of a kind unusual for a municipality of its size and scope of operation. The Borough settled a lawsuit in 2009 with a former employee for \$530,000. The Borough's uninsured exposure as negotiated with the Bergen Municipal Excess Liability Fund (the "MEL") was \$165,000. This settlement is payable to the MEL over six years with a \$30,000 payment due in 2010 and annual payments of \$27,000 due in 2011 through 2015. Pending Tax Appeals - Various tax appeal cases were pending in the New Jersey Tax Court at December 31, 2010 and 2009. Amounts claimed have not yet been determined. The Borough is vigorously defending its assessments in each case. Under the accounting principles prescribed by the Division of Local Government Services, Department of community Affairs, State of New Jersey, the Borough does not recognize a liability, if any, until these cases have been adjudicated. The Borough expects such amounts, if any, could be material. As of December 31, 2010 and 2009, the Borough reserved \$68,553 and \$37,480, respectively, in the Current Fund for tax appeals pending in the New Jersey Tax Court. Funding of any ultimate liability would be provided for in succeeding years' budget or from fund balance. <u>Federal and State Awards</u> - The Borough participates in a number of federal and state programs that are fully or partially funded by grants received from other governmental units. Expenditures financed by grants are subject to audit by the appropriate grantor government. If expenditures are disallowed due to noncompliance with grant program regulations, the Borough may be required to reimburse the grantor government. As of December 31, 2010 and 2009, significant amounts of grant expenditure have not been audited by the various grantor agencies but the Borough believes that disallowed expenditures, if any, based on subsequent audits will not have a material effect on the overall financial position of the Borough. #### NOTE 14 FEDERAL ARBITRAGE REGULATIONS The Borough is subject to Section 148 of the Internal Revenue Code as it pertains to the arbitrage rebate on all tax-exempt obligations, both long and short-term debt. Under the 1986 Tax Reform Act, the Internal Revenue
Service (IRS) required that all excess earnings from investment proceeds be rebated to the IRS. Arbitrage, for purposes of these regulations, is defined as the difference between the yield on the investment and the yield on the obligations issued. If there are excess earnings, this amount may be required to be rebated to the IRS. At December 31, 2010 and 2009, the Borough had not calculated its arbitrage earnings due to the IRS, if any. #### NOTE 15 LENGTH OF SERVICE AWARD PROGRAM (LOSAP)-UNAUDITED The Borough of Dumont Length of Service Award Program (the Plan) was created by a Borough ordinance pursuant to 457 (e)(11)(13) of the Internal Service Code of 1986, as amended, except for provisions added by reason of the Length of Service Award Program as enacted into federal law in 1997. The voters of the Borough of Dumont approved the adoption of the Plan at the general election held on November 2, 2001. The first year of eligibility for entrance into the Plan was calendar year 2002. The tax deferred income benefits for emergency services volunteers, consisting of the Volunteer Fire Department and the First Aid Organization come from contributions made solely by the Borough on behalf of those volunteers who meet the criteria of a plan created by the governing body. If an active member meets the year of active service requirement, a LOSAP must provide a benefit between the minimum contribution of \$100 and a maximum contribution of \$1,150 per year. While the maximum amount is established by statute, it is subject to periodic increases that are related to the consumer price index (N.J.S.A. 40A:14-185(f). The Division of Local Government Services issues the permitted maximum increase annually. The Borough of Dumont has contributed \$53,800 and \$55,200 for 2010 and 2009, respectively, for eligible volunteer fire department and ambulance corp. members into the Plan. In accordance with the amendments to Section 457 of the Internal Revenue Code and the State Deferred Revenue Regulations, the Borough has placed the amounts deferred, including earnings, in a trust for the exclusive benefit of the plan participants and their beneficiaries. All earnings, dividends and other distributions of the account shall be automatically reinvested. Lincoln Financial Group is the administrator of the plan. The Borough's practical involvement in administering the plan is essentially limited to verifying the eligibility of each participant and remitting the funds to the plan administrator. #### **Vesting and Benefits** A volunteer is eligible to receive a distribution of funds upon completing 5 (five) cumulative years as an active member of the volunteer organization. Certain restrictions and tax implications may result in the event of a withdrawal of funds from the Plan. If a volunteer member does not vest and terminates their association with the emergency service organization, the funds are returned to the sponsoring agency's surplus. #### Reporting Requirements The New Jersey Administrative Code NJAC 5:30-14.49 requires that the Borough perform a separate review report of the plan in accordance with the American Institute of Certified Public Accountants (AICPA) Statements on Standards for Accounting and Auditing Review Services. Since a review does not constitute an audit, the financial statements pertaining to the Plan are presented as unaudited in this report as part of the Borough's Trust Fund. #### NOTE 16 PENSION OBLIGATION LEASE AGREEMENT The Borough previously entered into an agreement with the Bergen County Improvement Authority for the retirement for its outstanding unfunded pension liability totaling \$958,000. The following is the schedule of the future minimum lease payments and the present value of the net minimum lease payment at December 31, 2010: | Year Ended | | | | | |---|---------------|-----------|--|--| | December 31, | <u>Amount</u> | | | | | | 4 | | | | | 2011 | \$ | 69,296 | | | | 2012 | | 72,986 | | | | 2013 | | 77,359 | | | | 2014 | | 82,503 | | | | 2015 | | 87,399 | | | | 2016-2020 | | 521,190 | | | | 2021-2023 | | 392,549 | | | | Total. Minimum Lease Payments | | 1,303,282 | | | | Less: Amounts Representing Interest | | 396,282 | | | | Present Value of Net Minimum Lease Payments | \$ | 907,000 | | | #### NOTE 17 CONSTRUCTION AND OTHER SIGNIFICANT COMMITMENTS As of December 31, the Borough had the following commitments with respect to unfinished capital projects: | | | | Estimated Date of | |---|-----------|----------|-------------------| | | <u>Co</u> | mmitment | Completion | | 2010 | | | | | Capital Project | | | | | Acquisition of Fire Pumper | \$ | 499,780 | 2011 | | Computers - Police | | 40,877 | 2011 | | Fire Gear | | 25,000 | 2011 | | Library and Senior Center Handicap Access | | 139,075 | 2011 | | Improvements to Short Street | | 133,845 | 2011 | | Improvements to Bussell Court | | 61,968 | 2011 | | Storm Sewer/Drainage Improvements | | 369,304 | 2011 | | Park Improvements | | 24,575 | 2011 | | | | | | ### NOTE 17 CONSTRUCTION AND OTHER SIGNIFICANT COMMITMENTS (Continued) | | | | Estimated Date of | |--|----------|------------|-------------------| | | <u>(</u> | Commitment | <u>Completion</u> | | 2009 | | | | | Capital Project | | | | | Reconstruction of Bussell Ct. Various General Improvements | \$ | 50,628 | 2010 | | Police Communications | | 82,746 | 2010 | | Fire Department Turnout Gear | | 25,000 | 2010 | | Fire Department Generator | | 31,935 | 2010 | | Library Improvements | | 15,000 | 2010 | | Reconstruction of Short Street | | 26,500 | 2010 | | Park Improvements | | 33,840 | 2010 | | Various Storm Sewer Impvts. | | 193,179 | 2010 | | Resurfacing of Howard Street | | 197,149 | 2010 | | Park Improvements | | 46,115 | 2010 | THIS PAGE INTENTIONALLY LEFT BLANK CURRENT FUND | | | • | |---|---|---| • | | | | | | | | | | | | | | | | · | · | | | | | | | | | | | · | | | | | | | | | • | | # BOROUGH OF DUMONT STATEMENT OF CASH AND INVESTMENTS - COLLECTOR-TREASURER | Balance, December 31, 2009 | | | \$
2,759,309 | |--|---|---|-----------------| | Increased by Receipts: Taxes Receivable Revenue Accounts Receivable Non Budget Revenue Prepaid Taxes Grants Receivable Petty Cash Returned General Capital Receipts Deposited in Current Fund Receipts from General Capital Fund Receipts from Other Trust Fund Receipts from Animal Control Fund Receipts from Community Development Trust Unappropriated Reserves for Grants Miscellaneous Reserves Tax Overpayments Senior Citizens' and Veterans' Deductions | 5 | 51,134,178
2,262,099
199,255
124,885
3,750
250
948
303,698
130,021
6,581
38,036
29,982
984,332
33,405
207,527 | | | Receipts from Public Assistance Trust Fund | | 1 | 55,458,948 | | Decreased by Disbursements: 2010 Appropriations | | 16,921,153 | 58,218,257 | | 2009 Appropriation Reserves Encumbrances Payable Tax Overpayments County Taxes | | 231,344
563,769
6,850
4,439,513
31,899,933 | | | Local District School Taxes Other Liabilities Refund of Prior Year Revenue Appropriated Grant Reserves General Capital Fund Expenditures Paid by Current Fund | | 4,737
27,287
12,888
1,615 | | | Miscellaneous Reserves Payments to General Capital Fund Payments to Unemployment Trust Fund | | 954,448
300,621
44,000 |
55,408,158 | | Balance, December 31, 2010 | | | \$
2,810,099 | ## BOROUGH OF DUMONT STATEMENT OF PETTY CASH FUNDS | <u>Office</u> | Balar
Decemb
<u>200</u> | er 31, | Petty
<u>Retu</u> | | | salance,
ember 31,
<u>2010</u> | |---|-------------------------------|--------|----------------------------|------------------|----|--------------------------------------| | Tax Collector - Treasurer | \$ | 250 | \$ | 250 | \$ | | | | \$ | 250 | \$ | 250 | \$ | - | | | | | | | E | XHIBIT A-6 | | STATEMENT OF | CHANGE 1 | FUNDS | | | | | | <u>Office</u> | | | Bala
Decem
<u>20</u> | ber 31, | | salance,
ember 31,
2010 | | Tax Collector - Treasurer | | | \$ | 250 | \$ | 250 | | | | | \$ | 250 | \$ | 250 | | | | | | | E | XHIBIT A-7 | | STATEMENT OF DUE FROM
SENIOR CITIZENS' AND V | | | | | , | • | | Balance, December 31, 2009 | | | | | \$ | 10,809 | | Increased by: Deductions Allowed by Tax Collector Senior Citizens' and Veterans' Deductions Per Tax Billing | 5 | | \$ | 2,750
208,000 | | | | | | | | | | 210,750 | | Decreased by: Deductions Disallowed by Tax Collector | | | | 4,723
207,527 | | 221,559 | | Cash Receipts | | | | 201,321 | | 212,250 | | Balance, December 31, 2010 | | | | | \$ | 9,309 | # BOROUGH OF DUMONT STATEMENT OF TAXES RECEIVABLE AND ANALYSIS OF PROPERTY TAX LEVY | Balance,
December 31,
2010 | 575,458 | 575,458 | |---|-------------------------|-----------------------| | Ω | ↔ | 89 | | Transferred
to Tax
Title Lien | 621 | 621 | | £ ₽ | 8 | ⇔ | | Taxes
Cancelled
Remitted or
Abated |
\$ 103,715 | \$ 103,716 | | | 91 | 4,946 | | Tax
Overpayment
<u>Applied</u> | \$ 4,946 | \$ 4,9 | | | 2 | ္ကု | | Senior
Citizens'
and
Veterans'
Deductions | 210,750 | 210,750 | | | ક્ત | ∞ | | 2 <u>010</u> | 572,735
50,561,443 | 51,134,178 | | Collections | ٠, | اري | | Solle | 21 | [5] | | 2009 | 136,367 | 136,367 | | | 65 | S) | | Senior
Citizens'
and
Veterans'
Deductions | 4,723 | 4,723 | | | ∞ l | 6 9] | | Added
<u>Taxes</u> | 85,848 | 85,848 | | | 63 | 65 | | 2010 Levy | \$ 51,502,729 \$ 85,848 | 572,736 \$ 51,502,729 | | e,
r31, | 736 | 736 | | Balance,
December 31,
2009 | 572,736 | 572, | | Bz
Dece | ₩ | S | | Year | 2009 | | Analysis of 2010 Property Tax Levy | \$ 51,588,577 | | | \$ 51,588,577 | |---|---|--|---| | 51,502,729 | 31,899,943 | 4,441,522 | 15,247,112 | | 8 | \$ 4,377,478
\$ 56,620 | 7,424 | 15,153,663
93,449 | | TAX YIELD
General Property Tax
Real Property Tax
Added Taxes (54:4-63.1 et seq.) | TAX LEVY Local School Tax (Abstract) County Taxes (Abstract) County Open Space (Abstract) | Due County for Added Taxes (54:4-63.1) | Local Tax for Municipal Purposes
Add Additional Tax Levied | # BOROUGH OF DUMONT STATEMENT OF TAX TITLE LIENS RECEIVABLE | Balance, December 31, 2009 | \$ | 2,401 | |---|-------------|----------| | Increased by: Transferred from Taxes Receivable | | 621 | | Balance, December 31, 2010 | <u>\$</u> | 3,022 | | | ЕХНІ | BIT A-10 | | STATEMENT OF PROPERTY ACQUIRED FOR TAXES (AT ASSESSED VAI | LUATION) | | | Balance, December 31, 2009 | <u>\$</u> | 79,526 | | Balance, December 31, 2010 | <u>\$</u> | 79,526 | | | EXHII | BIT A-11 | | STATEMENT OF OTHER RECEIVABLES | | | | Balance, December 31, 2009 | · \$ | 20,768 | | Decreased by: Cancellation of Prior Year Receivable | ****** | 18,761 | | Balance, December 31, 2010 | <u>\$</u> | 2,007 | # BOROUGH OF DUMONT STATEMENT OF REVENUE ACCOUNTS RECEIVABLE | | Balance, | | | | | | Balance, | |--|--------------|-----------|-----------|----------|-----------|-----|-------------| | | December 31, | | | | | Dec | ember 31, | | | <u>2009</u> | | Accrued | <u>C</u> | ollected | | <u>2010</u> | | Licenses | | | | | | | | | Alcoholic Beverages | | \$ | 12,627 | \$ | 12,627 | | | | Board of Health | | | 297 | | 297 | | | | Borough Clerk - | | | 5,091 | | 5,091 | | | | Fees and Permits | | | | | | | | | Construction Code Official | | | 159,582 | | 159,582 | | | | Recreation Fees | | | 55,742 | | 55,742 | | | | Board of Health | | | 19,665 | | 19,665 | | | | Borough Clerk | | | 10,450 | | 10,450 | | | | Fire Prevention | | | 25,800 | | 25,800 | | | | Planning and Zoning | | | 2,385 | | 2,385 | | | | Police | | | 2,601 | | 2,601 | | | | Fines and Costs - Municipal Court | | | 192,768 | | 176,618 | \$ | 16,150 | | Interest and Cost on Taxes | | | 82,940 | | 82,940 | | | | Interest on Investments and Deposits | | | 14,528 | | 14,528 | | | | Consolidated Municipal Property Tax Relief | | | 200,033 | | 200,033 | | | | Energy Receipts Tax | | | 1,155,219 | | 1,155,219 | | | | Interlocal Agreement - Court Administrator | | | 2,819 | | 2,819 | | | | Health Benefit Contributions | | | 37,963 | | 37,963 | | | | Life Hazard Use Fees | | | 10,484 | | 10,484 | | | | Fire Inspections - Additional | | | 15,000 | | 15,000 | | | | Sale of Recyclables | | | 60,344 | | 49,814 | | 10,530 | | PILOT - Senior Citizens Club | | | 33,227 | | 33,227 | | | | Cable Television Franchise Fees | ** | | 189,214 | | 189,214 | | | | | \$ | <u>\$</u> | 2,288,779 | \$ | 2,262,099 | \$ | 26,680 | #### BOROUGH OF DUMONT STATEMENT OF DEFERRED CHARGES N.J.S. 40A:4-53 SPECIAL EMERGENCY AUTHORIZATIONS | Date
Authorized | <u>Purpose</u> | Net
mount
thorized | A | 1/5 of
Net
mount
thorized | Dec | alance,
ember 31,
<u>2009</u> | Budget
ropriation | Balance,
cember 31,
2010 | |----------------------|--|----------------------------------|----|------------------------------------|-----------|-------------------------------------|-------------------------------------|--------------------------------| | 2005
2006
2006 | Revaluation of Real Property
Preparation of Master Plan
Codification of Ordinances | \$
75,000
50,000
20,000 | \$ | 15,000
10,000
4,000 | \$ | 15,000
20,000
8,000 | \$

15,000
10,000
4,000 | \$
10,000
4,000 | | | | | | | <u>\$</u> | 43,000 | \$
29,000 | \$
14,000 | **EXHIBIT A-14** #### STATEMENT OF DEFERRED CHARGES | | Balance
December 31,
2009 | Budget Appropriation | Balance December 31, 2010 | |----------------|---------------------------------|----------------------|---------------------------| | Appropriations | \$ 7,818 | \$ 7,818 | \$ - | **EXHIBIT A-15** #### STATEMENT OF GRANTS RECEIVABLE Emergency | | | Balance, Realized as December 31, Budget 2009 Revenue | | | by Receipts | Balance,
December 31,
2010 | | | |---|---|---|--------|---------|-----------------|------------------------------------|----|--------| | Improvements To Veteran's Park Flu Vaccine Grant ANJEC - Shade Tree Grant | | \$ | 91,200 | \$ 3,61 | \$
 | 38,036
3,619
3,750 | \$ | 53,164 | | | | \$ | 94,950 | \$ 3,61 | 9 \$ | 45,405 | \$ | 53,164 | | · | Due from Gen
Due from Con
Cash Receipts | ununi | - | | \$
<u>\$</u> | 3,619
38,036
3,750
45,405 | , | | ## BOROUGH OF DUMONT STATEMENT OF 2009 APPROPRIATION RESERVES | | Balance December 31, 2009 | Budget After
Transfer or
Modification | Paid or
<u>Charged</u> | Transferred to Grant Reserve | Balance
<u>Lapsed</u> | |--------------------------------------|---------------------------|---|---------------------------|------------------------------|--------------------------| | Salaries and Wages | | | | | | | Planning Board | \$ 667 | \$ 667 | | | \$ 667 | | Police | 18,580 | 26,595 | \$ 9,595 | | 17,000 | | Streets and Roads | 3,246 | 8,246 | 3,038 | | 5,208 | | Assessment of Taxes | 8,095 | 8,095 | 7,952 | | 143 | | Public Buildings and Grounds | -, | 215 | ĺ | | 215 | | Fire Life Hazard | 1,260 | 1,260 | | | 1,260 | | Public Assistance | 789 | -, | | | • | | Uniform Construction Code Officials | 273 | 273 | | | 273 | | Municipal Court | 467 | | | | * | | • | 33,377 | 45,351 | 20,585 | | 24,766 | | Other Expenses | | | | | | | General Administration | 1,057 | 4,057 | 2,235 | | 1,822 | | Elections | 15,000 | 15,000 | | | 15,000 | | Ethics Board | 402 | 402 | | | 402 | | Financial Administration | 54,754 | 77,254 | 62,962 | | 14,292 | | Assessment of Taxes | 2,255 | 2,255 | 2,255 | | | | Collection of Taxes | 68 | 68 | | | 68 | | Legal - Borough Attorney | 9,808 | 6,808 | 5,344 | | 1,464 | | Engineering | 14,680 | 28,680 | 28,680 | | | | Planning Board
Fire | 17,569 | 17,569 | 17,569 | | | | | 5,244 | 5,244 | 1,510 | | 3,734 | | Other Expenses Police | 9,864 | 19,864 | 3,083 | | 16,781 | | | 3,538 | 3,538 | 5,005 | | 3,538 | | Police Reserve | 472 | 472 | | | 472 | | Emergency Management | 150 | 712 | | | | | Municipal Prosecutor | 22,705 | 22,705 | 11,439 | | 11,266 | | Streets and Roads | 47,363 | 34,348 | 28,767 | | 5,581 | | Garbage and Trash Removal | 8,004 | 8,004 | 2,077 | | 5,927 | | Buildings and Grounds | 175 | 175 | 2,077 | | 175 | | Sewer System | 21,840 | 21,840 | 4,295 | • | 17,545 | | Shade Tree | 21,040 | 21,040 | 4,293 | | 17,515 | | Board of Health | 423 | 11,323 | 11,089 | | 234 | | Other Expenses | | | 11,009 | | 5 | | Other Expenses-Contractual (Shelter) | 5
868 | 5
868 | | | 868 | | Environmental Commission | | | | | 50 | | Public Assistance | 50 | 50 | | | 170 | | . Recreation | 2.555 | 170 | 0.40 | | 2,606 | | Celebration of Public Events | 3,555 | 3,555 | 949 | | 3,173 | | Senior Citizens | 3,173 | 3,173 | 10.220 | | 3,173 | | Uniform Construction Code Officials | 10,228 | 10,228 | 10,228 | | | | Utilities | | | 0.71 | | 1 257 | | Electricity | 17,208 | 5,208 | 851 | | 4,357 | | Street Lighting | _ | 15,772 | 15,772 | | 2010 | | Telephone | 2,598 | 2,598 | 380 | | 2,218 | | Gasoline | 42,607 | 12,174 | | | 12,174 | | Water | 2,774 | 2,774 | 2,000 | | 774 | ## BOROUGH OF DUMONT STATEMENT OF 2009 APPROPRIATION RESERVES | | Balance
ember 31,
2009 | Budget After
Transfer or
Modification | | or Paid or | | Transferred to Grant Reserve | | | Balance
<u>Lapsed</u> | |--|------------------------------|---|---------|------------|---------|------------------------------|--------|-----------|--------------------------| | Other Expenses (Continued) | | | | | | | | | | | Social Security | \$
164 | \$ | 164 | | | | | \$ | 164 | | Municipal Court | 537 | | 537 | \$ | 168 | | | | 369 | | General Liability | 3,855 | | 3,855 | | 572 | | | | 3,283 | | Employee Group Health | 37,801 | | 8,468 | | | | | | 8,468 | | Bergen County Utilities Auth Contractual | 1 | | 1 | | | | | | 1 | | LOSAP | 14,800 | | 14,800 | | | | | | 14,800 | | Community Dev Impr. To Veteran's Plaza | 17,643 | | 43,359 | | | \$ | 43,359 | | • | | Stormwater Drainage | 2,247 | | 2,247 | | | | 2,247 | | | | Drunk Driving Enforcement | 686 | | 686 | | | | 686 | | | | Recycling Tonnage Grant | 7,588 | | 7,588 | | | | 7,588 | | | | Office of Justice Programs | 4,671 | | 4,671 | | | |
4,671 | | | | Clean Communities Grant | | | 10,191 | | | | 10,191 | | | | ANJEC - Shade Tree Grant | 8,252 | | 8,252 | | 8,252 | | • | | | | Green Communities | 3,000 | | 3,000 | | | | 3,000 | | | | Domestic Violence Training Program |
500 | | 500 | | - | | 500 | | | | | 420 102 | | 444 500 | , | 220 477 | | 72.242 | | 161 701 | | • |
420,182 | | 444,500 | | 220,477 | _ | 72,242 | _ | 151,781 | | | \$
453,559 | \$ | 489,851 | \$ | 241,062 | \$ | 72,242 | <u>\$</u> | 176,547 | | 2009 Appropriation Reserves | | \$ | 453,559 | | | | | | | | Transfer from Encumbrances Payable | | _ | 36,292 | | | | | | | | | | <u>\$</u> | 489,851 | | | | | | | | | | <u> </u> | 407,071 | | | | | | | | Cash Disbursements | | | | \$ | 231,344 | | | | | | Transfer to Accounts Payable | | | | _ | 9,718 | | | | | | · | | | | \$ | 241,062 | | , | | | # BOROUGH OF DUMONT STATEMENT OF ENCUMBRANCES PAYABLE | Balance, December 31, 2009 | | \$ | 600,061 | |--|---------|-----|------------| | Increased by: Transfer from 2010 Budget Appropriations | | | 425,119 | | | | | 1,025,180 | | Decreased by: Encumbrances Payables Restored to Appropriation Reserves | , | | | | Cash Disbursements | 563,769 | | 600,061 | | Balance, December 31, 2010 | | \$ | 425,119 | | | | EXI | HIBIT A-18 | | STATEMENT OF ACCOUNTS PAYABLE | | | | | Balance, December 31, 2009 | | \$ | 6,900 | | Increased by: Transfer from 2009 Budget Appropriations | | | 9,718 | | | | | 16,618 | | Decreased by: Cancelled | | | 6,900 | | Balance, December 31, 2010 | | \$ | 9,718 | # BOROUGH OF DUMONT STATEMENT OF MISCELLANEOUS RESERVES | | Balance,
December 31,
2009 | | nber 31, | | | Revenue
<u>Realized</u> | | Balance,
December 31,
2010 | | | |--|----------------------------------|-----------------------------|-----------|------------------------------|----|-----------------------------|----|----------------------------------|-----|--------------------------------------| | Tax Sale Premium Redemption of Tax Sale Certificates Revaluation Tax Appeals | \$ | 186,718
76,279
37,480 | \$ | 277,200
577,787
40,000 | \$ | 372,418
559,784
8,927 | \$ | 61,279 | \$ | 91,500
18,003
15,000
68,553 | | Master Plan DCA Fees Marriage Licenses | | 6,955
1,482
250 | | 7,657
1,875 | | 7,176
1,800 | | | | 6,955
1,963
325 | | Codification of Ordinances Sale of Assets FEMA Reimbursement | | 4,343
21,080 | | 17,029
102,784 | | 4,343 | | 21,080 | | 17,029
102,784 | | | \$ | 334,587 | \$ | 1,024,332 | \$ | 954,448 | \$ | 82,359 | \$ | 322,112 | | Cash Receipts Transfer from Budget Appropriations | s į | 1 | \$ | 984,332
40,000 | | | | | | | | | | | <u>\$</u> | 1,024,332 | | | | | EXH | IIBIT A-20 | | STATEMENT OF OTHER LIABILITIES | | | | | | | | | | | | Balance, December 31, 2009 | | | | | | | | | \$ | 7,716 | | Decreased by:
Cash Disbursements | | | | | | | | | • | 4,737 | | Balance, December 31, 2010 | | | | | | | | | \$ | 2,979 | # BOROUGH OF DUMONT STATEMENT OF PREPAID TAXES | Balance, December 31, 2009 | | \$ | 136,367 | |---|-------------------|---------------------------------------|---------------------| | Increased by: Collection of 2011 Taxes | | | 124,885 | | • | - | | 261,252 | | Decreased by: Application to 2010 Taxes | | | 136,367 | | Balance, December 31, 2010 | | \$ | 124,885 | | | | EXH | IBIT A-22 | | STATEMENT OF TAX OVERPAYMENTS | | | | | Balance, December 31, 2009 | | \$ | 250 | | Increased by: Cash Receipts | | | 33,405 | | · | | | 33,655 | | Decreased by: | | | | | Overpayment Applied in 2010 | \$ 4,946
6,850 | | | | | | | 11,796 | | Overpayment Applied in 2010 | | \$ | 11,796
21,859 | | Overpayment Applied in 2010 Refunded in 2010 | | · · · · · · · · · · · · · · · · · · · | | | Overpayment Applied in 2010 Refunded in 2010 | 6,850 | · · · · · · · · · · · · · · · · · · · | 21,859 | | Overpayment Applied in 2010 Refunded in 2010 Balance, December 31, 2010 | 6,850 | · · · · · · · · · · · · · · · · · · · | 21,859 | | Overpayment Applied in 2010 Refunded in 2010 Balance, December 31, 2010 STATEMENT OF LOCAL SCHOOL DISTRICT TAX PAY | 6,850 | EXH | 21,859 | | Overpayment Applied in 2010 Refunded in 2010 Balance, December 31, 2010 STATEMENT OF LOCAL SCHOOL DISTRICT TAX PAY Balance, December 31, 2009 Increased by: Levy - Calendar Year | 6,850 | EXH \$ | 21,859
IBIT A-23 | | Overpayment Applied in 2010 Refunded in 2010 Balance, December 31, 2010 STATEMENT OF LOCAL SCHOOL DISTRICT TAX PAY Balance, December 31, 2009 Increased by: | 6,850 | \$ 3 | 21,859 (BIT A-23) | ## BOROUGH OF DUMONT STATEMENT OF COUNTY TAXES PAYABLE | Balance, December 31, 2009 | | \$ | 5,415 | |----------------------------------|------------------------|-----|------------| | Increased by: | ¢ ለ277 ለ70 | | | | 2010 Levy 2010 County Open Space | \$ 4,377,478
56,620 | | | | Added Taxes | 7,424 | | | | | | | 4,441,522 | | Description | | | 4,446,937 | | Decreased by: Payments | | | 4,439,513 | | Balance, December 31, 2010 | | \$ | 7,424 | | | | EXI | HIBIT A-25 | #### SCHEDULE OF APPROPRIATED GRANT RESERVES | | | Balance,
December 31,
2009 | | nsfer from
propriation
Reserves | <u>Expended</u> | | Balance,
December 31,
<u>2010</u> | | |---|-------------|----------------------------------|----|---------------------------------------|-----------------|-------|---|---------| | Clean Communities Grant | \$ | 4,029 | \$ | 10,191 | \$ 4 | 4,029 | \$ | 10,191 | | Domestic Violence | | 6,105 | | 500 | | | | 6,605 | | Alcohol Education and Rehabilitation Fund | | 2,909 | | | | | | 2,909 | | Obey the Sign or Pay the Fine | | 4,000 | | | | | | 4,000 | | State Recycling Grant | | 14,262 | | 7,588 | | | | 21,850 | | Stormwater Drainage | | 12,029 | | 2,247 | | 255 | | 14,021 | | Drunk Driving Enforcement Fund | | 7,886 | | 686 | 3 | 3,599 | | 4,973 | | Body Armor Grant | | 5,632 | | 4,671 | 4 | 5,005 | | 5,298 | | OEM Training | | 1,531 | | | | | | 1,531 | | Recycling Tonnage | | 5,509 | | | | | | 5,509 | | FEMA | | 10,864 | | | | | | 10,864 | | CDBG - Veteran's Plaza | | | | 43,359 | | | | 43,359 | | Green Communities | | | | 3,000 | | - | | 3,000 | | | \$ | 74,756 | \$ | 72,242 | \$ 12 | 2,888 | <u>\$</u> | 134,110 | ### BOROUGH OF DUMONT STATEMENT OF UNAPPROPRIATED RESERVES FOR GRANTS | | Dec | Balance,
December 31,
<u>2009</u> | | | F | alized as
Budget
<u>evenue</u> | Balance,
December 31,
2010 | | | |--|-----------|---|----|--------|----|--------------------------------------|----------------------------------|--------|--| | Clean Communities Drunk Driving Enforcement Fund Recycling Tonnage | \$ | 24,454
1,935
17,715 | \$ | 25,422 | \$ | 24,454
1,935
17,715 | \$ | 25,422 | | | Police Body Armor Fund | | - | | 4,560 | | <u>-</u> | | 4,560 | | | | <u>\$</u> | 44,104 | \$ | 29,982 | \$ | 44,104 | \$ | 29,982 | | THIS PAGE INTENTIONALLY LEFT BLANK TRUST FUNDS | | • | | | | |-----|---|---|---|---| | | | | | | | | | | | · | · | | | | | | | | | | | · | | | | | | | • | | | · · | ## BOROUGH OF DUMONT STATEMENT OF TRUST CASH | | Animal Control Fund | Other Trust Fund | Unemployment
<u>Insurance Trust Fund</u> | Community Development
<u>Trust Fund</u> | Ħ | |--|---------------------|-----------------------------|---|--|--------| | Balance, December 31, 2009 | \$ 18,097 | \$ 498,878 | \$ 30,855 | | , | | Increased by Receipts: Escrow Deposits Interest on Investments and Deposits Miscellaneous Reserves | 8 | \$ 37,476
304
432,840 | \$ 25 | | | | Grant Receipts
License Fees Collected
Receipts from Animal Control Fund | 4,501 | | | \$ 38,036 | | | Receipts from Unemployment Trust Fund
Receipts from Current Fund
Receipts from Payroll Service Provider | | | 44,000
9,888 | | | | Due to State of New Jersey
Payroll and Payroll Deductions | 1,123 | 9,075,100 | 53,913 | | 38,036 | | | 23,726 | 10,044,598 | 84,768 | . | 38,036 | | Decreased by Disbursements: Expenditures Under R.S. 4:19-15.11 Payment to Current Fund Payment to General Canital Fund | 6,581 | 130,021 | | 38,036 | | | Payment to Other Trust Fund Escrow Deposits Payments to State of NJ Payroll and Payroll Deductions Payable | 1,066 | 81,638 | 47,456 | | | | Miscellaneous Reserves | 7,647 | ı | 47,456 | | 38,036 | | Balance, December 31, 2010 | \$ 16,079 | \$ 408,785 | \$ 37,312 | S | - | ### BOROUGH OF DUMONT STATEMENT OF DUE TO CURRENT FUND - OTHER TRUST FUND | Balance, December 31, 2009 | | | \$ | 8,494 | |---|--------|---------|-----------|-----------| | Increased by: Anticipated as Current Fund Revenue | \$ | 130,852 | | | | Interest on Investments and Deposits | | 304 | | 131,156 | | | | | | 139,650 | | Decreased by: Payments to Current Fund | | | | 130,021 | | Balance, December 31, 2010 | | | \$ | 9,629 | | | | | EX | HIBIT B-3 | | STATEMENT OF RESERVE FOR ANIMAL CONTROL | LEXPEN | DITURES | | | | Balance, December 31, 2009 | | | \$ | 11,432 | | Increased by: Animal Control Fees | | | | 4,501 | | | | | | 15,933 | | Decreased by: Statutory Excess Due to Current Fund |
| · | | 4,761 | | Balance, December 31, 2010 | | | <u>\$</u> | 11,172 | | | | | EXI | IIBIT B-4 | | STATEMENT OF DUE TO STATE OF NEW DOG REGULATION FEES | JERSEY | | | | | Balance, December 31, 2009 | | | \$ | 89 | | Increased by: Registration Fees - Due State of New Jersey | | | | 1,123 | | | | | | 1,212 | | Decreased by: Payments | | | | 1,066 | | Balance, December 31, 2010 | | | \$ | 146 | ### BOROUGH OF DUMONT STATEMENT OF DUE TO CURRENT FUND - ANIMAL CONTROL FUND | Balance, December 31, 2009 | | | \$ | 6,576 | |--|--------|--------------|-------------|-----------| | Increased by: Interest on Investments and Deposits | \$ | 5 | | | | Statutory Excess | | 4,761 | | 4,766 | | | | | | 11,342 | | Decreased by: Payments to Current Fund | | | | 6,581 | | Balance, December 31, 2010 | | | \$ | 4,761 | | | | | EXH | IBIT B-6 | | STATEMENT OF ESCROW DEPOSITS | | | | | | Balance, December 31, 2009 | | | \$ | 118,744 | | Increased by:
Cash Receipts | | | | 37,476 | | · | | | | 156,220 | | Decreased by:
Cash Disbursements | | | | 81,638 | | Balance, December 31, 2010 | | | \$ | 74,582 | | | | | EXI | HIBIT B-7 | | STATEMENT OF RESERVE FOR UNEMPLOYMENT INSURANCE | CE EXP | ENDITU | RES | | | Balance, December 31, 2009 | | | \$ | 28,474 | | Increased by: Payroll Deductions | \$ | 9,733 | | | | Interest on Investments and Deposits | | 25
44,000 | | | | Current Fund Budget Appropriation | | 71,000 | | 53,758 | | | | | | 82,232 | | Decreased by: Unemployment Claims | | | | 53,621 | | Balance, December 31, 2010 | | | \$ | 28,611 | 9,441 ### BOROUGH OF DUMONT STATEMENT OF MISCELLANEOUS RESERVES | - | | Balance,
cember 31,
2009 | <u>I</u> 1 | ncreased | D | ecreased | | Balance,
cember 31,
2010 | | | |--|---|---|------------|---|-----------------|-----------------------------------|-----------|--|--|--| | Fire Prevention Fees Recreation Commission Tax Sale Premiums | \$ | 5,029
92,836
200 | \$ | 4,300
264,515 | \$ | 2,705
233,529 | \$ | 6,624
123,822
200 | | | | Sidewalks Maintenance Bond POAA Drug and Alcohol Police Outside Services | | 3,718
53,358
2,567
19,233
134,794 | | 1,000
17,226
584
26,636
118,229 | | 500
8,768
18,146
226,098 | | 4,218
61,816
3,151
27,723
26,925 | | | | Police Donations Shade Tree Teen Center | | 426
1,191
510 | | 350 | | * | | 426
1,541
510 | | | | | <u>\$</u> | 313,862 | \$ | 432,840 | \$ | 489,746 | <u>\$</u> | 256,956 | | | | Realized as Current Fund Revenue
Cash Disbursements | | | | | \$
<u>\$</u> | 130,852
358,894
489,746 | | | | | | | | | | | | | EXI | HIBIT B-9 | | | | STATEMENT OF RESERVE FOR PAYROLI | STATEMENT OF RESERVE FOR PAYROLL AND PAYROLL DEDUCTIONS PAYABLE | | | | | | | | | | | Balance, December 31, 2009 | | | | | | | \$ | 57,778 | | | | Increased by: Cash Receipts | | | | | | | | 9,075,100 | | | | Decreased by: | | | | | | | 9 | 9,132,878 | | | | Cash Disbursements | | | | | | | | 9,065,260 | | | | Balance, December 31, 2010 | | | | | | | <u>\$</u> | 67,618 | | | | | | | | | | F | XH | IBIT B-10 | | | | STATEMENT OF DUE TO STATE OF NEW JE | RSE | Y UNEMP | LOY | MENT IN | ISU | RANCE F | UN. | D | | | | Balance, December 31, 2009 | | | | | | | \$ | 3,276 | | | | Increased by: Unemployment Claims Due to State | | | | | | | _ | 53,621 | | | | D 11 | | | | | | | | 56,897 | | | | Decreased by: Unemployment Claims Paid by: | | | | | | | | | | | | Unemployment Insurance Account | | | | | | | _ | 47,456 | | | Balance, December 31, 2010 ### BOROUGH OF DUMONT STATEMENT OF DUE (TO)/FROM CURRENT FUND COMMUNITY DEVELOPMENT TRUST FUND | Increased by: Grant Receipts | \$ | 38,036 | |--|-----------|-----------| | Decreased by: Payments to Current Fund | | 38,036 | | Balance, December 31, 2010 | <u>\$</u> | ** | | | EXH | IBIT B-12 | | STATEMENT OF DUE FROM PAYROLL SERVICE PROVIDER | | | | Balance, December 31, 2009 | \$ | 895 | | Increased by: | | | | Payroll Deductions Transferred to Payroll Service Provider | | 9,733 | | | | 10,628 | | Decreased by: | | | | Cash Receipts from Payroll Service Provider | | 9,888 | | Balance, December 31, 2010 | \$ | 740 | THIS PAGE INTENTIONALLY LEFT BLANK GENERAL CAPITAL FUND ### BOROUGH OF DUMONT STATEMENT OF GENERAL CAPITAL CASH - COLLECTOR-TREASURER | Balance, December 31, 2009 | | \$
807,079 | |---|---------------|-----------------| | Increased by Receipts: | | | | Budget Appropriation - Capital Improvement Fund | \$
81,252 | | | Grants Receivable | 346,456 | | | Bond Anticipation Notes Issued | 1,052,500 | | | Current Fund Receipts Deposited in General Capital Fund | 3,619 | | | Interest on Investments and Deposits | 111 | | | Receipts from Current Fund | 300,621 | | | Serial Bonds Issued |
8,530,000 | | | | |
10,314,559 | | | | 11,121,638 | | Decreased by: | | | | Improvement Authorizations | 397,444 | | | Contracts Payable | 777,371 | | | Payments to Current Fund | 303,698 | | | Bond Anticipation Notes | 8,373,121 | | | | | 9,851,634 | | Balance, December 31, 2010 | | \$
1,270,004 | #### BOROUGH OF DUMONT ANALYSIS OF GENERAL CAPITAL CASH AS OF DECEMBER 31, 2010 | Fund Balance Contracts Payable Grants Receivable Loan Receivable Deferred Charges Reserve for Paym Due To Current Form Improvement Automatical | to Future Taxation - Cancelled Receivables
ent of Debt
und | \$ | 110,395
1,506,734
(293,175)
(3,815,000)
(185,747)
21,718
1,337 | |--|---|-----------|--| | Ord. No. | Improvement Description | | | | 1192
1250
1260
1292/1315
1299/1320 | Rehab. And Replace Boiler Impvts of Various Parks and Acq. Of Equipment Various Public Improvements Repaving of Roads Various Public Improvements | | (500)
(4,908)
(1,690)
8,365
983 | | 1321 | Acquisition of Street Sweeper | | 14,825 | | 1323 | Reconstruction of Pershing Ave | | 168,670 | | 1344/1375/1407 | Various Storm Sewer Improvements | | 3,437,458 | | 1349 | 2007 Road Program | | 104,305 | | 1353 | Acquisition of a Fire Truck | | 12,528 | | 1363 | Resurfacing of Howard Street | | 146,144 | | 1364 | Various Improvements | | 4,085 | | 1380 | Park Improvements | | 321,745 | | 1393 | Various General Improvements | | 214,601 | | 1400 | Reconstruction of Short Street | | 84,465 | | 1401 | Reconstruction of Bussell Court | | 16,735 | | 1409 | Library and Sr. Ctr. Handicap Access | | (15,435) | | 1416 | Impyts. To Veteran's Memorial Park and Other Parks and Fields | | 25,223 | | 1421 | Various Capital Improvements | | (613,857) | | | | <u>\$</u> | 1,270,004 | ### BOROUGH OF DUMONT STATEMENT OF DEFERRED CHARGES TO FUTURE TAXATION - FUNDED | Balance, December 31, 2009 | | \$ 8,150,060 | |----------------------------|--------------|--------------| | Increased by: | \$ 8,530,000 | | | Serial Bonds Issued | • | | | NJEIT Loan Award | 3,815,000 | 12,345,000 | | | | | | | | 20,495,060 | | Decreased by: | | | | 2010 Budget Appropriations | | | | Serial Bonds | 490,000 | | | Green Trust Loans | 15,503 | | | NJEIT Loan Payable | 143,731 | · | | Pension Obligation Lease | 18,000 | | | | | 667,234 | | Balance, December 31, 2010 | | \$19,827,826 | # BOROUGH OF DUMONT STATEMENT OF DEFERRED CHARGES TO FUTURE TAXATION - UNFUNDED | E. Unexpended Improvement Authorizations | | 385,000 | 285,000
198,315 | 174,800
193,643
\$ 1,253,758 | |--
---|---|---|------------------------------------| | Analysis of Balance. Seconditures A | \$ 500 | | 15,435 | 613,857
\$ 636,390 | | Bond
Anticipation
Notes | \$ 150,000 | 760,000 | | \$ 910,000 | | Balance,
December 31,
2010 | \$ 500
4,908
1,690
17,000 | 385,000 | 285,000
213,750 | 174,800
807,500
\$ 2,800,148 | | Budget
<u>Appropriation</u> | 197.585 | | | | | Serial
Bonds | \$ 105,996
183,511
\$ 402,932
80,089
1,148,116
148,000
262,314
900,237
210,966
84,444
108,000
147,200
214,000
553,000 | 351,500
475,000
88,350
665,000
616,095
308,750
570,000
142,500
285,000
190,000 | | \$ 8,530,000 | | Loan
Proceeds | | \$3,815,000 | | \$ 3,815,000 | | Grant
Proceeds | | \$ 3,305 | | \$ 3,305 | | 2010
Authorizations | | | 285,000
213,750 | 174,800 807,500 1,671,050 | | Balance,
December 31,
2009 | \$ 500
4,908
1,690
105,906
183,511
17,000
197,585
402,932
80,889
1,148,116
148,000
262,314
900,237
210,966
84,444
108,000
147,200
364,000
553,000 | 351,500
475,000
88,350
665,000
619,400
308,750
570,000
4,200,000
289,000
760,000
142,500
285,000
8 | | \$ 13,674,988 \$ | | Improvement Description | bother urks and Acq. Of Equip. vernents vernents vernents sements ansion Liab vernents umper umper vernents Phase II vernents se II | Acquisition of a Fire Truck Impurs to Memorial Park & C. Deangeles Park Resurfacing of Howard Street Various Improvements Supplemental - Park Improvements Acquisition of Property Sewer System Improvements Park Improvements Various General Improvements Reconstruction of Short Street Reconstruction of Bussell Court Various General Improvements Acquisition of Purpore Street Reconstruction of Purpore Repairing to Acquisition of Purpore Relating to | Note: Or Laboratorias and 1709 recentling to Storm Water Library and Senior Center Handicap Access Impys to Veteran's Memorial Park and | | | Ord. | 1192
1260
1260
1261
1268
1277
1277
1280
1282
1282
1282
1292
1293
1311
1314
1323 | 1349
1353
1364
1365
1366
1375
1380
1393
1400
1400 | 1409 | 1421 | 370,601 \$ 150,000 6,000 214,601 Less: Unexpended Proceeds on Bond Anticipation Notes Issued Ord. No. 1323 Ord. No. 1344/1375/1407 Ord. No. 1393 Improvement Authorizations - Unfunded 1,253,758 1,624,359 ### BOROUGH OF DUMONT STATEMENT OF GRANTS RECEIVABLE | | | Balance,
cember 31,
2009 | | Grant
<u>Awards</u> | <u>R</u> | Cash
teceipts |
ncellation
<u>Receivable</u> | | alance,
ember 31,
<u>2010</u> | |---|----|--------------------------------|-----------|------------------------|----------|------------------|-------------------------------------|----|-------------------------------------| | Department of Transportation Ord. No. 1244 Reconstruction of DePew Street - III | \$ | 15,347 | | | | | \$
15,347 | | | | Ord, No. 1268 Bridge Culvert | Ψ | 12,651 | | | | | 12,651 | | | | Ord, No. 1363 2008 Road Program - Howard Street | | 37,500 | | | \$ | 37,500 | | | | | Community Development | | | | | | | | | | | Ord. No. 1205 Rehabilitation of Sewer - Glen, Madison,
Omaha and Armour | | 31,968 | | | | | 31,968 | | | | Ord. No. 1223 Rehabilitation of Sewer - Glen, Omaha | | 86,592 | | | | | 86,592 | | | | and Bridge | | 46,468 | | | | | 46,468 | | | | Ord, No. 1234 Various Improvements Ord No. 1282 Road Reconstruction - E. Quackenbush, | | 40,400 | | | | | , | | | | Brook and Short Streets | | 1,500 | | | | | 1,500 | | | | Ord No. 1354 Improvements to Memorial Park & | | -, | | | | | | | | | C. Deangeles Park | | 123,762 | | | | • | | \$ | 123,762 | | Bergen County Open Space | | | | | | | | | | | Ord. No. 1380 Improvements to Veterans Memorial | | | | | | 202 022 | | | 12,263 | | Park | | 296,196 | | | | 283,933 | | | 12,203 | | Ord. No. 1416 Improvements to Veterans Memorial | | | ŝ | 157,150 | | | | | 157,150 | | Park and Other Fields | | | Ψ | 157,150 | | | | | , | | Other - Preservation Trust Library Grant | | | | | | | | | | | Ord. No. 1364 Various Improvements | | | - | 25,023 | | 25,023 |
 | _ | | | | \$ | 651,984 | <u>\$</u> | 182,173 | \$ | 346,456 | \$
194,526 | \$ | 293,175 | EXHIBIT C-7 ### STATEMENT OF ENVIRONMENTAL INFRASTRUCTURE TRUST LOAN RECEIVABLE Increased by: Loan Awards \$ 3,815,000 Balance, December 31, 2010 ### BOROUGH OF DUMONT STATEMENT OF DUE FROM CURRENT FUND | Balance, December 31, 2009 | | \$ | 17 | |---|-------------------------------------|------|--------------------| | Increased by: Interest on Investments and Deposits Receipts from Current Fund Current Fund Receipts Deposited in General Capital Fund General Capital Expenditures Paid by Current Fund | \$ 111
300,621
3,619
1,615 | | 305,966 | | Decreased by: General Capital Receipts Deposited in Current Fund Premium on Bond Anticipation Note Payments to Current Fund | 948
303,698 | | 305,983 | | Balance, December 31, 2010 | | \$EX | 1,337
HIBIT C-9 | | STATEMENT OF DEFERRED CHARGES TO FUTURE TAX. CANCELLED RECEIVABLES | ATION - | | • | | Increased by: Cancellation of Grant Receivables Balance, December 31, 2010 | | \$ | 185,747
185,747 | | STATEMENT OF RESERVE FOR PAYMENT OF DEB | | EXH | IBIT C-10 | | Increased by: Cash Receipts - Grant Receivable | | \$ | 21,718 | | Balance, December 31, 2010 | | \$ | 21,718 | BOROUGH OF DUMONT STATEMENT OF GENERAL SERIAL BONDS | Balance,
December 31,
<u>2010</u> | \$ 1,103,000 | 2,305,000 | 8,530,000 | \$ 11,938,000 | |--|-------------------------------------|--|---|---------------| | Decreased | \$ 325,000 | 165,000 | | \$ 490,000 | | Increased | | | \$ 8,530,000 | \$ 8,530,000 | | Balance,
December 31,
2009 | \$ 1,428,000 | 2,470,000 | | \$ 3,898,000 | | Interest
<u>Rate</u> | 5.05% | 3.25-3.550% | 1.50% 2.00% 2.25% 2.55% 3.00% 3.13% 3.25% 4.00% | | | Maturities of Bonds Outstanding December 31, 2010 Date | \$ 340,000
360,000
403,000 | 175,000
180,000
160,000
580,000
600,000
610,000 | 100,000
100,000
750,000
775,000
800,000
825,000
840,000
890,000
1,075,000 | | | Matur
Bonds O
<u>Decembe</u> | 2/15/2011
2/15/2012
2/15/2013 | 5/1/2011
5/1/2012
5/1/2013
5/1/2014
5/1/2015 | 7/15/11-13
7/15/14-16
7/15/2017
7/15/2018
7/15/2020
7/15/2020
7/15/2022
7/15/2022
7/15/2023 | | | Original
<u>Issue</u> | 2,973,000 | 3,250,000 | 8,530,000 | | | Date of <u>Issue</u> | \$ 661/1/9 | 5/1/2003 | 7/15/2010 | | | <u>Purpose</u> | General Improvements | General Improvements | General Improvements | | BOROUGH OF DUMONT SCHEDULE OF PENSION OBLIGATION LEASE PAYABLE | Balance | December 31, | 2010 | | | | | | | | | | | | | | \$ 907,000 | \$ 907,000 | |---------------
-------------------|--------------|---------------------------------------|----------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|------------|------------| | | | Decreased | | | | | | | | | | | | | | \$ 18,000 | \$ 18,000 | | Ralance | December 31, | , , | | | | | | | | | | | | | | 925,000 \$ | 925.000 \$ | | α | Interest Dec | Rate | %00. | 5.25% | .25% | .70% | .75% | .80% | .85% | %06. | .35% | .35% | .35% | .35% | .35% | ⇔ | 8 | |)f
ding | | ₩ I | ٠, | 28,000 5 | • • | • | • | ` | • | • | • | • | • | • | • | | | | Maturities of | December 31, 2010 | Date A | 3/1/2011 \$ | 3/1/2012 | /1/2013 | /1/2014 | /1/2015 | /1/2016 | /1/2017 | /1/2018 | /1/2019 | /1/2020 | /1/2021 | /1/2022 | /1/2023 | | | | | higinal | Issue | 958,000 3/ | 'n | 'n | ĸ | ĸŷ | ĸ | ĸ | Č. | ĸ | ĸ | ĸ | ĸ | ĸ | | | | | 0 | | ↔ | | | | | | | | | | | | | | | | | Date of | <u>Issue</u> | 3/1/2003 | | | | | | | | | | | | | | | | | | Purpose | Refund of Unfunded Pension Obligation | | | | | | | | | | | - | | | | ### BOROUGH OF DUMONT STATEMENT OF BOND ANTICIPATION NOTES | Balance,
December 31,
2010 | | | | | | | | | | | | | | \$ 150,000 | |---|-----------------------------|----------------------------|-----------------------------|-----------------------------|-----------------------------|----------------------------|----------------------------|-------------------------|-----------------------------|---------------------------|--------------------------|------------------------|-------------------------------|------------------------------------| | Decreased | \$ 197,585
197,585 | 402,932
402,932 | 1,148,116 | 105,996 | 183,511
183,511 | 80,08 | 148,000
148,000 | 262,314
262,314 | 900,237
900,237 | 210,966
210,966 | 84,444
84,444 | 108,000 | 147,200 | 364,000
364,000 | | Increased | \$ 197,585 | 402,932 | 1,148,116 | 105,996 | 183,511 | 680,08 | 148,000 | 262,314 | 900,237 | 210,966 | 84,444 | 108,000 | 147,200 | 364,000
150,000 | | Balance,
December 31,
2009 | \$ 197,585 | 402,932 | 1,148,116 | 105,996 | 183,511 | 80,08 | 148,000 | 262,314 | 900,237 | 210,966 | 84,444 | 108,000 | 147,200 | 364,000 | | Interest
Rate | 1.25% | 1.25% | 1.25% | 1.25%
1.50% | 1.25% | 1.25% | 1.25%
1.50% | 1.25% | 1.25%
1.50% | 1.25% | 1.25% | 1.25% | 1.25% | 1.25%
1.50%
1.53% | | Date of
<u>Maturity</u> | 5/10/2010
7/22/2010 5/10/2010 | 5/10/2010
7/22/2010 | 5/10/2010
7/22/2010 | \$/10/2010
7/2/2010
7/5/2011 | | Date of Issue | \$/11/2009
\$/4/2010 | \$/11/2009
\$/4/2010 | 5/11/2009
5/4/2010 | 5/11/2009
5/4/2010 | 5/11/2009
5/4/2010 | 5/11/2009
5/4/2010 | S/11/2009
S/4/2010 | \$/11/2009
\$/4/2010 | 5/11/2009
5/4/2010 | 5/11/2009
5/4/2010 | 5/11/2009
5/4/2010 | 5/11/2009
5/4/2010 | 5/11/2009
5/4/2010 | 5/11/2009
5/4/2010
7/6/2010 | | Date of
Issue of
Original
Note | 7/25/2003 | 12/18/2003 | 7/22/2004 | 8/4/2005 | 8/4/2005 | 8/4/2005 | 8/3/2006 | 8/3/2006 | 12/28/2006 | 12/28/2006 | 12/28/2006 | 12/28/2006 | 8/2/2007 | 8/2/2007 | | Improvement Description | Various Public Improvements | Acquisition of Fire Pumper | Various Public Improvements | Various Public Improvements | Various Public Improvements | Acquisition of Fire Pumper | Rehab of Park Ave Phase II | Repaying of Roads | Various Public Improvements | Various Park Improvements | Rehab Park Ave. Phase II | Repaving of Roads | Acquisition of Street Sweeper | Reconstruction of Pershing | | S. S. | 1277 | 1279 | 1282 | 1261 | 1268 | 1280 | 1288 | 1292 | 1299 | 1311 | 1314 | 1315 | 1321 | 1323 | ### BOROUGH OF DUMONT STATEMENT OF BOND ANTICIPATION NOTES | 31, | | | | | | | | | 8 | | | | | ଥ | |---|----------------------------------|-------------------------|----------------------------------|---|------------------------|----------------------------------|-------------------------|------------------------------|------------------------------------|------------------------|------------------------------|--------------------------------|---------------------------------|---------------| | Balance,
December 31,
2010 | | | | | | | | | \$ 760,000 | | | | | \$ 910,000 | | Decreased | \$ 398,500 | 351,500
351,500 | 475,000
475,000 | 88,350 | 612,716
613,716 | 308,750
308,750 | 570,000
570,000 | 665,000 | 615,000 | 289,000 | 190,000 | 141,794 | 285,000 | \$ 17,908,206 | | Increased | \$ 398,500 | 351,500 | 475,000 | 88,350 | 613,716 | 308,750 | 570,000 | 000.599 | 760,000 | 289,000 | 190,000 | 141,794 | 285,000 | \$ 10,390,000 | | Balance,
December 31,
2002 | \$ 398,500 | 351,500 | 475,000 | 88,350 | 612,716 | 308,750 | 570,000 | 000,599 | 615,000 | | | | 4 | \$ 8,428,206 | | Interest
Rate | 1.25% | 1.50% | 1.25%
1.50% | 1.25% | 1.25%
1.50% | 1.25% | 1.25% | 0.68% | 0.68%
1.50%
1.53% | 1.50% | 1.50% | 1.50% | 1.50% | | | Date of
Maturity | 5/10/2010
7/22/2010 | \$/10/2010
7/22/2010 | 5/10/2010
7/22/2010 | 5/10/2010
7/22/2010 | 5/10/2010
7/22/2010 | 5/10/2010
7/22/2010 | 5/10/2010
7/22/2010 | 5/11/2010
7/22/2010 | 5/11/2010
7/22/2010
7/5/2011 | 7/22/2010 | 7/22/2010 | 7/22/2010 | 7/22/2010 | | | Date of Issue | 5/11/2009
5/4/2010 12/22/2009
5/4/2010 | 12/22/2009
5/4/2010
7/6/2010 | 5/4/2010 | 5/4/2010 | 5/4/2010 | 5/4/2010 | | | Date of
Issue of
Original
Note | 12/28/2007 | 12/28/2007 | 7/31/2008 | 7/31/2008 | 7/31/2008 | 7/31/2008 | 7/31/2008 | 12/22/2009 | 12/22/2009 | 4/7/2009 | 9/15/2009 | 11/24/2009 | 11/24/2009 | | | ' Improvement Description | Various Storm Sewer Improvements | 2007 Road Program | Acquisition of Rescue Fire Truck | Impvts to Memorial Park & C. Deangeles Pk | Various Improvements | Supplemental - Park Improvements | Acquisition of Property | Resurfacing of Howard Street | Various General Improvements | Open Park İmprovements | Various General Improvements | Reconstruction of Short Street | Reconstruction of Bussell Court | | | S S | 1344 | 1349 | 1353 | 1354 | 1364 | 1365 | 1366 | 1363 | 1393 | 1380 | 1397 | 1400 | 1401 | | | \$ 9,337,500 | 197,585
3,305
8,369,816 | \$ 17,908,206 | |--------------|---|---------------| | \$ 9,337,500 | 0,000,700,1 | \$ 10,390,000 | | Renewals | Notes assued
Budget Appropriation
Paid by Capital Cash
Serial Bonds Issued | | ### BOROUGH OF DUMONT STATEMENT OF IMPROVEMENT AUTHORIZATIONS | | | .r | 2010 | Untunded | | | | *** | 1,000 | | | | 150,000 | , | 676,000 | | | | | | | | 214,601 | | | 198,315 | 174 800 | 193,643 | | |---------------------|---------------------|-----------|-------------------|-------------------------|-----------------------------------|-----------------------------------|--------------------------------|-----------------------------|-----------------------------------|-------------------|---------------------------------------|-------------------------------|--------------------------------|------------|----------------------------------|-------------------|-----------------------------|------------------------------|----------------------|----------------------------------|-------------------------|-------------------|------------------------------|--------------------------------|---------------------------------|--------------------------------------|--|--|--| | | | Balance, | nber 3 | Funded | | | | • | A : | \$ 8,365 | 983 | 14,825 | 18,670 | | 3,431,458 | 104,305 | 12,528 | 146,144 | 4,085 | | | 521,745 | | 84,465 | 16,735 | 1 | 26.773 | | | | | | | Authorizations | Cancelled | \$ 6,024 | 6,464 | 1,301 | ¥4. | 1 | | | | | Contracts | Payable | Cancelled | | | | | | | | | | | | | | 146,144 | | | | | | | | | | - | | | ٠ | | | | Expended | | | | | | 4,905 | (982) | 175 | 1,275 | | 244,031 | 1,275 | 1,275 | 2,683 | 278,460 | 24,317 | 26,930 | 136,715 | 88,893 | 39,035 | 232,637 | 26,685 | 141 191 | 656,357 | | | | Deferred
Charges | to Future | Taxation | Unfunded | | | | | | S | | | | | 285,000 | | | | 190,000 | | | | | | | 213,750 | 000 84. | 807,500 | | | 2010 Authorizations | | Funded | λq | Grants | | | | | | | | | | | €9 | | | | | | | | | | | | | OCI,,CI & | | | | | Capital | Impvt | Fund | | | | | | | | | | | \$ 15,000 | | | | 10,000 | | | | | | | 11,250 | | 42,500 | | | | | ઇ | 31, 2009 | Unfunded | | | | | | 13,270 | | 15,000 | 169,945 | | 4,051,489 | 105,580 | 13,803 | 2,683 | 82,545 | 24,317 | 26,930 | 289,000 | 303,494 | 123,500 | 249,372 | | | - | | | | | Balance, | December 31, 2009 | Funded | \$ 6,024 | 6,464 | 1,301 | 1,454 | €9 | | | | | | | | | | | | | . 169,460 | | | | | ٠ | * | | | | | | | Improvement Description | Rehabilitation of Sanitary Sewers | Reconstruction of Columbia Avenue | Improvement of Sanitary Sewers | Various Public Improvements | Refund Unfunded Pension Liability | Repaying of Roads | Various Improvements and Acquisitions | Acquisition of Street Sweeper | Reconstruction of Pershing Ave | | Various Storm Sewer Improvements | 2007 Road Program | Acquisition of a Fire Truck | Resurfacing of Howard Street | Various Improvements | Supplemental - Park Improvements | Acquisition of Property | Park Improvements | Various General Improvements | Reconstruction of Short Street | Reconstruction of Bussell Court | Library and Sr. Chr. Handicap Access | Impyts. To Veteran's Memorial Park and | Other Parks and Fields
Various Capital Improvements | | | | | | Ord | S) | 1205 | 1218 | 1223 | 1244 | 1275 | 1292/1315 | 1299/1320 | 1321 | 1323 | 1344/1375/ | 1407 | 1349 | 1353 | 1363 | 1364 | 1365 | 1366 | 1380 | 1393 | 1400 | 1401 | 1409 | 1416 | 1421 | | 15,243 \$ 4,189,531
\$ 1,624,359 1,671,050 \$ 1,905,793 \$ 146,144 \$ \$ 184,703 \$ 5,487,929 \$ 87,950 \$ 157,150 \$ \$ 397,444 1,615 1,506,734 Cash Disbursed General Capital Expenditures Paid by Current Fund Contracts Payable \$ 1,905,793 | | | | EXHIBIT C-15 | |--|-----|---------|--------------| | BOROUGH OF DUMONT
STATEMENT OF CONTRACTS PAYABLE | | | | | Balance, December 31, 2009 | | | \$ 923,515 | | Increased by: Charges to Improvement Authorization | | | 1,506,734 | | | | | 2,430,249 | | Decreased by: Payments | \$ | 777,371 | | | Cancellations | | 146,144 | 923,515 | | Balance, December 31, 2010 | | | \$ 1,506,734 | | | | | EXHIBIT C-16 | | STATEMENT OF GREEN TRUST FUND LOAN PAYAB | LE | | | | Balance, December 31, 2009 | | | \$ 201,854 | | Decreased by: 2010 Budget Appropriation | | | 15,503 | | Balance, December 31, 2010 | | | \$ 186,351 | | | | | EXHIBIT C-17 | | STATEMENT OF ENVIRONMENTAL INFRASTRUCTU
TRUST LOAN PAYABLE | IRE | | | | | | | \$ 3,125,206 | | Balance, December 31, 2009 | | | \$ 3,123,200 | | Increased by: Loan Award | | | 3,815,000 | | | | | 6,940,206 | | Decreased by: 2010 Budget Appropriation | | | 143,731 | | Balance, December 31, 2010 | | | \$ 6,796,475 | | | | | EXHIBIT C-18 | | STATEMENT OF CAPITAL IMPROVEMENT FUND |) | | | | Balance, December 31, 2009 | | | \$ 6,698 | | Increased by: Budget Appropriation | | | 81,252 | | | | | 87,950 | | Decreased by: Appropriated to Finance Improvement Authorizations | | | 87,950 | | Balance, December 31, 2010 | | | <u>\$</u> | ### BOROUGH OF DUMONT STATEMENT OF BONDS AND NOTES AUTHORIZED BUT NOT ISSUED | Ordinance
<u>Number</u> | Improvement Description | Balance,
December 31,
2009 | 2010
Improvement
Authorizations | Loans
Issued | Sei | rial Bonds
<u>Issued</u> | Bond
Anticipation
Notes Issued | De | Balance,
ecember 31,
2010 | |------------------------------|---|------------------------------------|---------------------------------------|-----------------|-----|-----------------------------|--------------------------------------|----|---------------------------------| | 1192
1250
1260
1275 | Rehab and Replace Boiler Impyts of Various Parks and Acq. Of Equip Various Public Improvements Refund Unfunded Pension Liab | \$ 500
4,908
1,690
17,000 | | | | | | \$ | 500
4,908
1,690
17,000 | | 1344 | Various Storm Sewer Improvements | 154,500 | | | \$ | 154,500 | | | | | 1364 | Various Improvements | 6,684 | | | | 5,684 | \$ 1,000 | | 207.000 | | 1375 | Sewer System Improvements | 4,200,000 | | \$
3,815,000 | | | | | 385,000 | | 1380 | Open Park Improvements | 289,000 | | | | | 289,000 | | | | 1393 | Various General Improvements | 145,000 | | | | | 145,000 | | | | 1400 | Reconstruction of Short Street | 142,500 | | | | | 142,500 | | | | 1401 | Reconstruction of Bussell Court | 285,000 | | | | | 285,000 | | | | 1405 | Various General Improvements | | \$ 190,000 | | | | 190,000 | | | | 1407 | Acq. Of Easements and Prop Relating to | | | | | | | | 285,000 | | | Storm Water | | 285,000 | | | | | | • | | 1409 | Library and Senior Center Handicap Access | | 213,750 | | | | | | 213,750 | | 1416 | Impvts to Veteran's Memorial Park and | | | | | | | | 151000 | | | Parks and Other Fields | | 174,800 | | | | | | 174,800 | | 1421 | Various Capital Improvements | | 807,500 |
 | | - | • | | 807,500 | | | | \$ 5,246,782 | \$ 1,671,050 | \$
3,815,000 | \$ | 160,184 | \$ 1,052,500 | \$ | 1,890,148 | THIS PAGE INTENTIONALLY LEFT BLANK PUBLIC ASSISTANCE FUND ### BOROUGH OF DUMONT STATEMENT OF PUBLIC ASSISTANCE CASH - TREASURER | Balance, December 31, 2009 | | \$ | 7,435 | |---|---------------|-------|----------------| | Increased by: Donations Interest | \$ 1,067
1 | | 1,068 | | | | | 8,503 | | Decreased by: Payment to Current Fund Non-Reimbursable Expenditures | 1
771 | | 772 | | Balance, December 31, 2010 | | \$ | 7,731 | | • | | | | | | | EXHIB | IT D-2 | | STATEMENT OF RESERVE FOR PUBLIC ASSISTANCE EXI | PENDITURES | EXHIB | IT D-2 | | STATEMENT OF RESERVE FOR PUBLIC ASSISTANCE EXIBITION Balance, December 31, 2009 | PENDITURES | EXHIB | 7,434 | | | PENDITURES | | | | Balance, December 31, 2009 Increased by: | PENDITURES | | 7,434 | | Balance, December 31, 2009 Increased by: | PENDITURES | | 7,434
1,067 | ### BOROUGH OF DUMONT STATEMENT OF PUBLIC ASSISTANCE REVENUES | Revenues | | | |---|-----------|----------| | Donations | \$ | 1,067 | | Receipts Interest Income | · | 1 | | Total Revenues/Receipts | <u>\$</u> | 1,068 | | | ЕХН | IBIT D-4 | | STATEMENT OF PUBLIC ASSISTANCE EXPENDITURES | | | | Expenditures: | | | | Current Year Assistance Non-Reimbursable Expenditures | \$ | 771 | | Disbursements Payments to Current Fund | | 1 | | Total Expenditures/Disbursements | <u>\$</u> | 772 | | | EXH | IBIT D-5 | | STATEMENT OF DUE TO CURRENT FUND | | | | Balance, December 31, 2009 | \$ | 1 | | Increased by: Interest Income | | 1 | | | | 2 | | Decreased by: Payments to Current Fund | | 1. | | Balance, December 31, 2010 | <u>\$</u> | 1. | ### BOROUGH OF DUMONT BERGEN COUNTY, NEW JERSEY PART II GOVERNMENT AUDITING STANDARDS YEAR ENDED DECEMBER 31, 2010 | | · | | | | |---|---|---|---|---| | | | | | | | · | | · | | | | | | | | | | | | | | , | | | | | | | | | | | | | | | | | · | | | | | | | | | | | | | | | | | · | #### LERCH, VINCI & HIGGINS, LLP CERTIFIED PUBLIC ACCOUNTANTS REGISTERED MUNICIPAL ACCOUNTANTS 17 - 17 ROUTE 208 FAIR LAWN, NJ 07410 TELEPHONE (201) 791-7100 FACSIMILE (201) 791-3035 WWW.LVHCPA.COM DIETER P. LERCH, CPA, RMA, PSA GARY J. VINCI, CPA, RMA, PSA GARY W. HIGGINS, CPA, RMA, PSA JEFFREY C. BLISS, CPA, RMA, PSA PAUL J. LERCH, CPA, RMA, PSA DONNA L. JAPHET, CPA, PSA JULIUS B. CONSONI, CPA, PSA ELIZABETH A. SHICK, CPA, RMA, PSA ANDREW PARENTE, CPA, RMA, PSA ROBERT W. HAAG, CPA, PSA DEBORAH KOZAK, CPA, PSA DEBRA GOLLE, CPA CINDY JANACEK, CPA, RMA RALPH M. PICONE, CPA, RMA, PSA ### REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS Honorable Mayor and Members of the Borough Council Borough of Dumont Dumont, New Jersey We have audited the financial statements – regulatory basis of the Borough of Dumont as of and for the year ended December 31, 2010, and have issued our report thereon dated May 31, 2011 which indicated that the financial statements were not prepared in accordance with accounting principles generally accepted in the United States of America but rather prepared using the regulatory basis of accounting prescribed or permitted by the Division of Local Government Services, Department of Community Affairs, State of New Jersey as described in Note 1. In addition, our report on the financial statements was qualified because of the presentation of the unaudited LOSAP Trust Fund financial statements. Except as discussed in the preceding sentence, we conducted our audit in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States and audit requirements prescribed by the Division of Local Government Services, Department of Community Affairs, State of New Jersey. #### **Internal Control Over Financial Reporting** In planning and performing our audit, we considered the Borough of Dumont's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Borough's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the Borough's internal control over financial reporting. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect and correct misstatements on a timely basis. A material weakness is a deficiency or a combination of deficiencies in internal control such that there is a reasonable possibility that a material misstatement of the Borough's financial statements will not be prevented or detected and corrected on a timely basis. Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined above. However, we identified a certain deficiency in internal control over financial reporting described in the accompanying schedule of findings and responses as item 2010-1 that we consider to be a significant deficiency in internal control over financial reporting. A significant deficiency is a deficiency or combination of deficiencies in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. #### **Compliance and Other Matters** As part of obtaining reasonable assurance about whether the Borough of Dumont's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements,
noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed an instance of noncompliance or other matters that is required to be reported under <u>Government Auditing Standards</u> and audit requirements as prescribed by the Division of Local Government Services, Department of Community Affairs, State of New Jersey and which is described in the accompanying schedule of findings and responses costs as item 2010-1. We also noted certain matters that we reported to management of the Borough of Dumont in Part III of this report of audit entitled "Letter of Comments and Recommendations". The Borough of Dumont's response to the finding identified in our audit is described in the accompanying schedule of findings and responses. We did not audit the Borough's response, and accordingly, we express no opinion on it. This report is intended solely for the information and use of the governing body, management, New Jersey Department of Community Affairs and federal and state awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. LERCH, VINCI & HIGGINS, LLP Certified Public Accountants Registered Municipal Accountants Gary J Minci Registered Municipal Accountant RMA Number CR00411 Fair Lawn, New Jersey May 31, 2011 BOROUGH OF DUMONT SCHEDULE OF FEDERAL AWARDS FOR THE YEAR ENDED DECEMBER 31, 2010 | Cumulative
Expenditures | * * * * * 47,841 | * . | * | * | *
105,000
150,000 | 55,000 | |--------------------------------|--|--|---|--|--|---| | Balance, December 31, 0 | \$ (508'6) | 1,467 | 4,000 | 3,000 | • | 10,864 | | De
Adjustments | \$ 31,968
86,592
46,468
1,500
25,716 \$ | | | | 15,347
12,651 | \$ 220,242 | | <u>Expended</u> | | | | | | \$ 102,784 | | Revenue | \$ 38,036 | | | | 37,500 | 102,784 | | Balance,
January 1,
2010 | \$ (31,968)
(86,592)
(46,468)
(1,500)
(73,557) | 1,467 | 4,000 | 3,000 | (15,347)
(12,651)
(37,500) | 10,864 | | Grant
<u>Award</u> | \$ 177,000
155,000
142,000
128,687
91,200 | | 4,000 | 3,000 | 150,000 | 65,864 | | Grant
<u>Receipts</u> | | | | • | \$ 37,500 | 102,784 | | CFDA
Number | 14.218
14.218
14.218
14.218
14.218 | * | 20.600 | 10.664 | 20.265
20.265
20.205 | 97.036
97.036 | | <u>Federal Program</u> | Community Development Block Grant: Sanitary Sewers - Ord. 1205 Sanitary Sewers - W. Madison, Donce, and Hillside - Ord. 1223 Various Improvements - Barrier Free Access - Ord. 1234 Road Reconstruction - Ord 1282 Improvements to Veteran's Plaza | Office of Justice Programs
Body Armor | Division of Highway Safety
Obey the Sign or Pay the Fine | Department of Environmental Protection
Green Communities Grant (Consolidated Forest Management) | Department of Transportation Transportation Trust Fund - Ord. 1244 (DePew) Transportation Trust Fund - Ord. 1268 Transportation Trust Fund - Ord 1363 (Howard) | Department of Homeland Security
Federal Emergency Management Agency
Federal Emergency Management Agency | This schedule is not subject to a single audit in accordance with OMB Circular A-133. * Not Available ### BOROUGH OF DUMONT SCHEDULE OF STATE FINANCIAL ASSISTANCE FOR THE YEAR ENDED DECEMBER 31, 2010 | Cumulative
Expenditures | * \$ 2382
* * | *
1,978
1,230
5,496 | 17,543
8,850
13,576
* 3,850
* 4
760
* 760
* 4
* 760 | 25,023 | |---------------------------------------|--|---|---|---| | Balance, December 31, C | 4,560
3,204
627 \$ | 1,935
686
2,294
1,993
1,531 |
25,422
6,911
10,191
-
17,715
7,588
7,331
6,931
6,931
6,931
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8,767
8 | 122,454 | | De
<u>Adjustment</u> | ↔ | m. | 10,191 | 10,192 | | Expended / | 1,901 | \$
260
3,339 | 17,543
503
3,526
8,255 | 25,023 | | Revenue | \$ 4,560 | | 25,422 | 25,023 | | Balance,
January 1,
<u>2010</u> | \$ 3,204
2,528
3,104 | 1,935
685
2,294
2,294
3,339
1,531 | 24,454
503
3,526
17,715
7,588
7,588
7,531
6,931
2,247
3,007
9,022
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,252
8,522
8,522
8,522
8,522
8,522
8,523
8,523
8,524
8,524
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8,525
8, | 120,963 | | Grant
Receipts | \$ 4,560 | | 25,422 | 25,023 | | Grant
<u>Year</u> | 2010
2008
2007
2006 | 2009
2008
2008
2007
2005
2005 | 2010
2008
2008
2008
2009
2009
2000
2000
200 | 2010 | | Account Number | 1020-718-066-1020-001-YCJS-6120
1020-718-066-1020-001-YCJS-6120
1020-718-066-1020-001-YCJS-6120
1020-718-066-1020-001-YCJS-6120 | 6400-100-078-6400-YYY
6400-100-078-6400-YYY
6400-100-078-6400-YYY
6400-100-078-6400-YYY
6400-100-078-6400-YYY
1110-448-031020-22 | 4900-765-178910-60 4900-765-178910-60 4900-765-178910-60 4900-765-178910-60 4900-765-178910-60 *** *** *** *** *** 4870-100-110340 9735-760-06000-60 9735-760-06000-60 9735-760-06000-60 9735-760-06000-60 9735-760-06000-60 9735-760-06000-60 9735-760-06000-60 9735-760-06000-60 9735-760-06000-60 | | | State Grant Program | Division of Criminal Justice Body Armor Body Armor Body Armor Body Armor | Department of Law and Public Safety Drunk Driving Enforcement Fund, Drunk Driving Enforcement Fund Drunk Driving Enforcement Fund Drunk Driving Enforcement Fund Drunk Driving Enforcement Fund NJOEM SLAHEOP Grant | Department of Environmental Protection Clean Communities Program Clean Communities Program Clean Communities Program Clean Communities Program Clean Communities Program Clean Communities Program State Recycling Fund State Recycling Fund State Recycling Fund State Recycling Fund State Recycling Fund Stormwater Management Grant - Ord, 1344 Stormwater Management Grant Stormwater Management Grant Stormwater Management Grant Stormwater Management Grant Action Education and Rehabilitation Alcohol Education and Rehabilitation Alcohol Education and Rehabilitation Alcohol Education and Rehabilitation Alcohol Education and Rehabilitation Alcohol Education and Rehabilitation Alcohol Education and Rehabilitation Domestic Violence Training Domestic Violence Training | Preservation Trust
Library Grant
Total State Financial Assistance | # BOROUGH OF DUMONT SCHEDULE OF STATE FINANCIAL ASSISTANCE FOR THE YEAR ENDED DECEMBER 31, 2010 | State Grant Program | Account Number | Grant
<u>Year</u> | Grant
<u>Receipts</u> | Balance,
January 1,
2010 | Revenue | Expended | Adjustment | Balance,
December 31,
2010 | Cumulative
Expenditures | |---|----------------|----------------------|--------------------------|--------------------------------|-----------|-----------|------------|----------------------------------|----------------------------| | Orner Financial Assistance Bergen County Utilities Authority Municipal Recycling Assistance Program | * | 2007 | | \$ 5,509 | 1 | 1 | * | \$ 5,509 | * | | Total Other Financial Assistance | | | | 5,509 | • | # | | 5,509 | | | Total State and Other Financial Assistance | | | | \$ 126,472 | \$ 55,005 | \$ 63,706 | \$ 10,192 | \$ 127,963 | | | ** Not Available | | | | | | | | | | This schedule is not subject to a state single audit in accordance with Circular 04-04. # BOROUGH OF DUMONT NOTES TO THE SCHEDULES OF EXPENDITURES OF FEDERAL AWARDS AND STATE FINANCIAL ASSISTANCE YEAR ENDED DECEMBER 31, 2010 #### NOTE 1 GENERAL The accompanying schedules present the activity of all federal awards and state financial assistance programs of the Borough of Dumont. The Borough is defined in Note 1(A) to the Borough's financial statements. All federal financial assistance received directly from federal agencies, as well as federal awards and state financial assistance passed through other government agencies is included on the schedule of expenditures of federal awards and state financial assistance. #### NOTE 2 BASIS OF ACCOUNTING The accompanying schedules are presented using the regulatory basis of accounting as prescribed or permitted for municipalities by the Division of Local Government Services, Department of Community Affairs, State
of New Jersey which differ in certain respects from accounting principles generally accepted in the United States of America (GAAP) applicable to local government units. This basis of accounting is described in Note 1(B) to the Borough's financial statements. #### NOTE 3 RELATIONSHIP TO FINANCIAL STATEMENTS Amounts reported in the accompanying schedules agree with amounts reported in the Borough's financial statements. Financial assistance revenues are reported in the Borough's financial statements on a basis of accounting described above as follows: | | Ē | <u>rederal</u> | State | <u>Total</u> | |--------------------------------------|--------|-------------------|--------------|-------------------------| | Current Fund
General Capital Fund | \$
 | 140,820
37,500 | \$
55,005 | \$
195,825
37,500 | | Total Financial Awards | \$ | 178,320 | \$
55,005 | \$
233,325 | #### NOTE 4 RELATIONSHIP TO FEDERAL AND STATE FINANCIAL REPORTS Amounts reported in the accompanying schedules may not necessarily agree with the amounts reported in the related federal and state financial reports due to timing differences between the Borough's fiscal year and grant program year. ## BOROUGH OF DUMONT NOTES TO THE SCHEDULES OF EXPENDITURES OF FEDERAL AWARDS AND STATE FINANCIAL ASSISTANCE YEAR ENDED DECEMBER 31, 2010 ## NOTE 5 STATE LOANS OUTSTANDING The Borough's state loans outstanding at December 31, 2010, which are not required to be reported on the schedules of expenditures of state financial assistance, are as follows: ## Loan Program | Green Acres Trust Fund | | | |---------------------------------------|-----------|-----------| | Multi Park Improvements | \$ | 182,872 | | Memorial and Dervitz Parks | | 3,479 | | NJ Environmental Infrastructure Trust | | | | Trust Loan - 2007 | | 1,555,000 | | Fund Loan - 2007 | | 1,426,475 | | Trust Loan - 2010 | | 965,000 | | Fund Loan - 2010 | _ | 2,850,000 | | • | | | | | <u>\$</u> | 6,982,826 | ## BOROUGH OF DUMONT SCHEDULE OF FINDINGS AND RESPONSES FOR THE YEAR ENDED DECEMBER 31, 2010 Part I - Summary of Auditor's Results ## **Financial Statements** | Type of auditors' report issued on financial statements | Qualified | · | | | ····· | |---|-----------|---------|---|------|-------| | Internal control over financial reporting: | | | | | | | 1) Material weakness(es) identified | | _yes _ | X | _no | | | 2) Significant deficiency(ies) that are not considered to be material weakness(es)? | X | _yes _ | | none | | | Noncompliance material to the financial statements noted? | X | _yes `_ | | _no | | | deral Awards Saction | | | | • | | ## **Federal Awards Section** NOT APPLICABLE ## State Awards Section NOT APPLICABLE ## BOROUGH OF DUMONT SCHEDULE OF FINDINGS AND RESPONSES FOR THE YEAR ENDED DECEMBER 31, 2010 This section identifies the significant deficiencies, material weaknesses, and instances of noncompliance related to the financial statements that are required to be reported in accordance with Chapter 5.18-5.20 of *Government Auditing Standards*. <u>Finding 2010-1</u> – Our audit noted that there were capital project contracts for the acquisition of a fire pumper and handicap improvements totaling \$638,855 which were not encumbered nor reported in the Borough's year end financial statements. In addition, there was \$391,894 of encumbrances recorded in the General Capital Fund which were not valid encumbrances and were cancelled by audit adjustments. Furthermore, a contract was awarded for Phase III of Sewer System Improvements without an authorized appropriation. A capital ordinance was adopted in 2011 to provide the legal appropriation for the Phase III contracts. <u>Criteria</u> - N.J.A.C. 5:30-5.4 Encumbrance Accounting Local Public Contracts Law <u>Condition</u> – The Borough's general capital improvement authorization subsidiary ledger does not include authorized and approved contracts of \$638,855. In addition, the subsidiary ledger includes encumbrances of \$391,894 which are not valid commitments. <u>Cause</u> – Contracts were not encumbered when awarded by the governing body. Contract balances are not always periodically compared to architect/engineer certifications. <u>Effect</u> – Improvement authorization balances may be over(under)stated. <u>Recommendation</u> - Internal controls regarding the recording and adjustment of General Capital purchase orders be reviewed and enhanced. <u>Response</u> – Management has reviewed this finding and has indicated it will review and revise its procedures to ensure that corrective action is taken. ## BOROUGH OF DUMONT SUMMARY SCHEDULE OF PRIOR YEAR AUDIT FINDINGS FOR THE YEAR ENDED DECEMBER 31, 2010 This section identifies the status of prior-year findings related to the financial statements are required to be reported in accordance with Chapter 6.12 of *Government Auditing Standards*. ## STATUS OF PRIOR YEAR FINDINGS ## **FINDING 2009-1** <u>Condition</u> – The Borough maintains cash basis general ledgers. Current Status - Corrective action has been taken. ## BERGEN COUNTY ## PART III SUPPORTING DATA LETTER OF COMMENTS AND RECOMMENDATIONS YEAR ENDED DECEMBER 31, 2010 ## | | | Year 20 | 10 | | Year 2 | 009 | | |--|-------------|------------|---------|---|---------------|---------|---| | | | Amount | Percent | | Amount | Percent | | | REVENUE AND OTHER INCOME REALIZED | | | | | | | | | Fund Balance Utilized | \$ | 805,000 | 1.46 | % | \$ 805,000 | 1.49 | % | | Miscellaneous - From Other Than Local | | 0.700.700 | 4.02 | | 2,915,001 | 5.41 | | | Property Tax Levies | | 2,722,709 | 4.93 | | 2,913,001 | 3.41 | | | Collection of Delinquent Taxes and Tax Title Liens | | 572,735 | 1.04 | | 668,608 | 1.24 | | | Collection of Current Tax Levy | | 50,908,783 | 92.23 | | 49,193,855 | 91.33 | | | Other Credits | | 188,208 | 0.34 | | 283,621 | 0.53 | | | Other Credits | | | | | | | | | Total Income | _ | 55,197,435 | 100.00 | % | 53,866,085 | 100.00 | % | | EXPENDITURES | | | | | | | | | Municipal Budget | | 17,953,123 | 33.05 | % | 17,662,951 | 33,34 | % | | County Taxes | | 4,441,522 | 8.18 | | 4,530,850 | 8.55 | | | Local District School Taxes | | 31,899,943 | 58.72 | | 30,762,300 | 58.07 | | | Other Expenditures | | 27,927 | 0.05 | | 19,911 | 0.04 | | | Total Expenditures | | 54,322,515 | 100.00 | % | 52,976,012 | 100.00 | % | | Less: Expenditures to be Raised by Future Revenue | | - | , | | 7,818 | | | | Total Adjusted Expenditures | | 54,322,515 | | | 52,968,194 | | | | Excess in Revenue | | 874,920 | | | 897,891 | • | | | Fund Balance, January 1 | | 1,252,671 | | | 1,159,780 | | | | | | 2,127,591 | | | 2,057,671 | | | | Less Utilization as Anticipated Revenue | | 805,000 | | | 805,000 | • | | | Fund Balance, December 31 | <u>\$</u> _ | 1,322,591 | | | \$ 1,252,671 | | | ## Comparative Schedule Of Tax Rate Information | | <u>2010</u> | <u>2009</u> | <u>2008</u> | |-------------------------------|-----------------------|-----------------------|-----------------------| | Tax Rate | \$2.463 | \$2.385 | \$2.311 | | Apportionment of Tax Rate | | | | | Municipal County Local School | .724
.213
1.526 | .692
.218
1.475 | .667
.203
1.441 | | Assessed Valuation | | | | | 2010 | \$2,091,056,705 | | | | 2009 | | \$2,086,291,572 | | | 2008 | | | \$2,087,052,772 | ## Comparison Of Tax Levies And Collection Currently A study of this tabulation could indicate a possible trend in future tax levies. A decrease in the percentage of current collection could be an indication of a probable increase in future tax levies. | | | | 1 | | Percentage
of | |------|----|-----------------|----|------------------|------------------| | Year | - | <u>Гах Levy</u> | | Cash Collections | Collection | | 2010 | \$ | 51,588,577 | \$ | 50,908,783 | 98.68% | | 2009 | | 49,817,451 | | 49,193,855 | 98.75% | | 2008 | | 48,285,235 | | 47,484,460 | 98.34% | ## **Delinquent Taxes And Tax Title Liens** This tabulation includes a comparison, expressed in percentage, of the total of delinquent taxes and tax title liens, in relation to the tax levies of the last three years. | December 31 <u>Year</u> | De | nount of
blinquent
<u>Taxes</u> | Tax
Title Lien | <u>Total</u> | Percentage
of
<u>Tax Levy</u> | |-------------------------|----|---------------------------------------|-------------------------------|-------------------------------------|-------------------------------------| | 2010
2009
2008 | \$ | 575,458
572,736
683,174 | \$
3,022
2,401
1,800 | \$
578,480
575,137
684,974 | 1.12%
1.13%
1.42% | ## Property Acquired By Tax Title Lien Liquidation No properties have been acquired in 2010 by foreclosure or deed, as a result of liquidation of tax title liens. The value of property acquired by liquidation of tax title liens at December 31, on the basis of the last assessed valuation of such properties, was as follows: | Year | Amount | |------|----------| | 2010 | \$79,526 | | 2009 | . 79,526 | | 2008 | 79,526 | ## Comparative Schedule Of Fund Balances | | <u>Year</u> | Balance,
December 31 | Utilized
In Budget of
<u>Succeeding Year</u> | |--------------|-------------|-------------------------|--| | Current Fund | 2010 | \$1,322,591 | \$805,000 (A) | | | 2009 | 1,252,671 | 805,000 | | | 2008 | 1,159,780 | 805,000 | (A) 2011 Municipal Budget not adopted as of the date of audit. ## OFFICIALS IN OFFICE AND SURETY BONDS The following officials were in office during the period under audit: | Name | <u>Title</u> | Amount of Bond | Corporate Surety | |--------------------|--------------------------|----------------|------------------| | Matthew McHale | Mayor | | | | Kenneth Freeman | Councilman | | | | Marty Caspare | Councilman | | | | Matthew M. Carrick | Councilman | | | | Harry Stylianov | Councilman | | | |
Carl Manna | Councilman | | | | Ellen Zamechansky | Councilwoman | | | | John Perkins | Administrator | | | | Susan Connelly | Borough Clerk | | | | Gregg Paster | Attorney | | | | T & M Engineering | Engineers | | | | Barbara Kozay | Tax Collector | | | | Donald Holdsworth | Magistrate | | | | Beryl Horbert | Court Admininistrator | | | | Glenda Hickey | Deputy Ct. Administrator | | | | James Anzevino | Tax Assessor | | | | Rosemarie Giotis | Chief Financial Officer | | | The Bergen County Municipal Joint Insurance Fund and Hartford Fire Insurance Company provide a blanket position bond in the amount of \$1,000,000. #### **GENERAL COMMENTS** #### Prior Year Unresolved Our audit of the Other Trust Fund revealed that escrow monies are not always refunded upon completion of project. It is recommended that the Borough review its procedures relating to developers escrow and ensure that procedures comply with New Jersey Statutes. Certain municipal departments ordered goods or materials prior to the issuance of a purchase order. It is recommended that the encumbrance system be enhanced to ensure that materials be ordered only after a purchase order has been executed. #### **Current Year** Our audit of the Borough's Current Fund noted that there are numerous appropriated grants which have not been expended. It is recommended that the Borough review the balances of the appropriated grant reserves and action be taken to expend or clear them of record. Our audit revealed that the Borough maintains deposits with the New Jersey Cash Management Fund and Wachovia Bank (Wells Fargo). These depositories were not approved as official depositories by a resolution of the governing body for 2010. It is recommended that all depositories utilized by the Borough be designated as an official depository of the Borough on an annual basis. Our audit of the Other Trust Fund's police outside services revealed that: - 1) Deposits were not made in a timely manner. In addition, no deposits were made during the period of April 22, 2010 until September 30, 2010. - 2) The Borough's Administrative Code contains an hourly fee increase of 5% annually for the amount charged for traffic details for the years 2010 through 2014. The amount charged per hour in 2010 was not adjusted for the required fee increase. It is recommended that all monies collected for police outside services be deposited within forty-eight hours of receipt. Furthermore, the Borough adhere to the municipal fees established in the Administrative Code for police outside services. Our audit noted that the Borough's fixed asset accounting records were not updated for 2010 additions. An audit adjustment was made to record additions of \$183,474. It is recommended that the Borough's fixed asset accounting records be updated in a timely manner and be integrated with the Borough's financial accounting software. Our review of LOSAP revealed that the service provider refunded the Borough \$4,200 in July 2010. The money was received by the Chief Financial Officer but was not deposited. The service provider, based on a review of its outstanding checks, noted this and voided the check. A new check was re-issued to the Borough in February 2011. It is recommended that all monies collected be deposited in a timely manner. #### GENERAL COMMENTS ## Current Year (Continued) Our audit of recreation noted the following: - 1) We were not always able to verify the timeliness of monies being deposited due to receipts being entered into system on the date deposited not the date received. - 2) Registration forms were not always available for audit. It is recommended that the recreation fees be deposited within forty-eight hours of receipt, and that all registration forms be retained for audit. Our audit of payroll revealed that the Chief Financial Officer does not verify the payment of payroll taxes made by the Third Party Payroll Service Provider. It is recommended that the Chief Financial Officer verify that all payroll taxes were paid to respective agencies on required due dates. Our audit revealed that the Board of Health cash receipt ledger did not include income collected for animal licenses. It is recommended that all dog and cat licenses issued be recorded in the Board of Health cash receipts ledger. Our audit of the Construction Code and Police Departments revealed that monies were not always turned over to Treasurer within forty-eight hours of receipt. It is recommended that all fees collected by the Construction Code Department and the Police Department be deposited within forty-eight hours of receipt. Our audit of expenditures revealed that documentation supporting County and State contracts was not available for audit. In addition, County and State contracts were not always approved by the Governing Body. It is recommended that documentation supporting State and County contracts be retained for audit. Furthermore, State and County contracts be approved by the Governing Body and be included in the Borough's official minutes. Our audit of expenditures also revealed payments totaling \$19,500 were made to an individual for work performed at the municipal parks. A resolution approving this contract was not approved by the Governing Body nor was an itemized bill provided or a political contribution disclosure form obtained. It is recommended that the Borough adhere to the Local Public Contracts Law when authorizing contracts and making payments to vendors. #### Contracts and Contracts Required To Be Advertised For NJS 40A:11-4 NJS 40A:11-4 states "Every contract or agreement, for the performance of any work or the furnishing or hiring of any materials or supplies, the cost or the contract price whereof is to be paid with or out of public funds not included within the terms of Section 3 of this act, shall be made or awarded only after public advertising for bids and bidding therefore, except as is provided otherwise in this act or specifically by any other law. No work, materials or supplies shall be undertaken, acquired or furnished for a sum exceeding in the aggregate \$21,000 except by contract or agreement. The Governing Body of the Municipality has the responsibility of determining whether the expenditures in any category will exceed the bid within the fiscal year. Where question arises as to whether any contract or agreement might result in violation of the statute, the Borough Attorney's opinion should be sought before a commitment is made. The minutes indicate that resolutions were adopted and advertised, authorizing the awarding of contracts or agreements for "professional services" per N.J.S. 40A:11-5. #### **GENERAL COMMENTS** ## Contracts and Contracts Required To Be Advertised For NJS 40A:11-4 (Continued) The minutes indicate that bids were requested by public advertising for the following items: LED Traffic Light Signals Roof Replacement and Window Restoration Solid Waste Tipping Fire Pumper Lightning Detection System Handicap Access Improvements Solid Waste Collection Recycling Inasmuch as the system of records did not provide for an accumulation of payments for categories for the performance of any work or the furnishing or hiring of any materials or supplies, the results of such an accumulation could not reasonably be ascertained. Disbursements were reviewed, however, to determine whether any clear-cut violations existed. Our examination of expenditures revealed instances where the accumulation of expenditures exceeded the bid threshold "for the performance of any work, or the furnishing or hiring of any materials or supplies" other than those where bids had been previously sought by public advertisement or where a resolution had been previously adopted under the provisions of NJS 40A:11-6. ### Collection Of Interest On Delinquent Taxes And Assessments The statute provides the method for authorizing interest and the maximum rates to be charged for the non-payment of taxes or assessments on or before the date when they would become delinquent. The Governing Body on January 5, 2010 adopted the following resolution authorizing interest to be charged on delinquent taxes: WHEREAS, N.J.S.A. 54:4-67 authorizes the Borough to fix a rate of interest to be charged for delinquent taxes; and WHEREAS, N.J.S.A. 54:4-67, as amended by Section 29 of P.L. 1991, c. 75, authorizes the Borough to fix a penalty of 6% to be charged to a taxpayer with a delinquency in excess of \$10,000 who fails to pay the delinquency prior to the end of the calendar year. WHEREAS, the Council has decided to charge the maximum interest and penalty allowed by law on delinquent taxes. RESOLVED, by the Council of the Borough of Dumont, as follows: 1. For the year 2010 the rate of interest for delinquent taxes and Borough charges shall be 8% per annum for the first \$1,500.00 of the delinquency and 18% per annum on any amount in excess of \$1,500.00 except that, for any quarter if the taxes are paid during the first ten (10) days following February 1st, May 1st, August 1st, and November 1st there shall be no interest. If the office of the Tax Collector is closed on the 10th day of February, May, August or November this shall be extended to include the first business day thereafter. #### GENERAL COMMENTS ## Collection Of Interest On Delinquent Taxes And Assessments (Continued) - 2. For the year 2010 any taxpayer with a tax delinquency in excess of \$10,000 who fails to pay that delinquency prior to the end of the calendar year shall be charged a penalty of 6% of the amount of the delinquency. - 3. The Tax Collector is hereby authorized to cancel any overpayment of taxes or tax delinquency which is less than \$10.00. ## **Delinquent Taxes And Tax Title Liens** A tax sale was held on April 8, 2010. Tax title liens receivable outstanding on December 31 of the last three years were insignificant. #### RECOMMENDATIONS #### It is recommended that: - * 1. The encumbrance system be enhanced to ensure that materials be ordered
only after a purchase order has been executed. - * 2. The Borough review its procedures relating to developers escrow and ensure that procedures comply with New Jersey Statutes. - * 3. Internal controls regarding the recording and adjustment of general capital purchase orders be reviewed and enhanced. - 4. The Borough review the balances of appropriated grant reserves and action be taken to expend or clear them of record. - 5. All depositories utilized by the Borough be designated as an official depository of the Borough on an annual basis. - 6. The Borough adhere to the municipal fees established in the Administrative Code for police outside services. - 7. All monies collected by the Borough, including monies collected by municipal departments, be deposited in a timely manner. - 8. The Recreation Department registration forms be retained for audit. - 9. The Chief Financial Officer verify that all payroll taxes were paid to respective agencies on required due dates. - 10. Documentation supporting all State and County contracts be retained for audit. Furthermore, State and County contracts be approved by the Governing Body and be included in the Borough's official minutes. - 11. The Borough adhere to the Local Public Contracts Law when authorizing contracts and making payments to vendors. - 12. The Borough's fixed asset accounting records be updated in a timely manner and integrated with the Borough's financial accounting software. - 13. All dog and cat licenses issued be recorded in the Board of Health cash receipts ledger. ## Status of Prior Years' Audit Findings/Recommendations A review was performed on all prior years' recommendations and corrective action was taken on all, except for those recommendations denoted with an asterisk (*). The problems and weaknesses noted in our review were not of such magnitude that they would affect our ability to express an opinion on the financial statements taken as a whole. Should any questions arise as to our comments and recommendations, or should you desire assistance in implementing our recommendations, please do not hesitate to call us. LERCH, VINCI & HIGGINS, LLP Certified Public Accountants Registered Municipal Accountants Gary J. Vinci Certified Public Accountant RMA Number CR00411